

Disbursement Detail October 2013 - December 2013

Check#	Check Date	Payable To	Purpose	Amount
Fund: 101 General Fund				
157482	10/01/2013	A-S 70 Hwy 59 FM 762 LP	Maint/Ins Oct 2013	134.93
157484	10/01/2013	Luis Garza	FY14 GFOAT Membership - Garza	80.00
157485	10/01/2013	GFOA of Texas	FY14 Membership Renewal - Vasut	160.00
157486	10/01/2013	Edward B. Kahlenberg	Monthly Lease 1012 5th St	2,000.00
157488	10/01/2013	Talismark	Substation Waste Service Oct 2013	14.69
157489	10/04/2013	Adam Macias	FY2013 Parks Ground Maintenance	1,664.00
157492	10/04/2013	Ace Hardware - Rosenberg	Wall Scraper	206.65
157494	10/04/2013	All-Right Mowers	Chains Sharpened	188.14
157495	10/04/2013	American Tire Distributors Inc	Tire	101.80
157498	10/04/2013	Brian Baker	PIO Training	408.00
157499	10/04/2013	Barco Municipal Products Inc	No Parking in Alley Signs	167.90
157500	10/04/2013	Bass Construction Co Inc	Code Compliance Inspection Reimbursement	375.00
157503	10/04/2013	Burke Printing Company	Cash Receipt Books	65.00
157504	10/04/2013	Canon Financial Services Inc	FY2014 Copier Rental	582.00
157505	10/04/2013	Brian Carpenter	Renewal EMS Personnel	64.00
157507	10/04/2013	Century Asphalt Materials	FY2013 Street Repair Asphalt	56.07
157509	10/04/2013	Championship Trophies	Accountability Tags	4.80
157511	10/04/2013	City of Rosenberg-Petty Cash	Fort Benc County Mayor Council Dinner Meeting	122.86
157513	10/04/2013	Constellation NewEnergy Inc.	Streetlight	20,025.71
157515	10/04/2013	D & S Truck Parts	Repair Truck #122E20	2,977.22
157516	10/04/2013	Dahill Office Technology Corporation	FY2014 Copier Rental	439.69
157517	10/04/2013	Davis Bros Auto Supply	Battery	596.25
157518	10/04/2013	Federico Deleon	Reimbursement for Plumbing CE Class	90.00
157522	10/04/2013	Doolev Tackaberry Inc.	Gauge Line, Cylinder Strap, Elbow 30 Degree , Hi-Rise Wi	992.30
157524	10/04/2013	Tracie Dunn	Incident Command Simulation Training	453.00
157528	10/04/2013	Adolph E. Sebesta Jr	Choke Cable	22.61
157529	10/04/2013	ESP Office Solutions	Fuser Unit for Laserjet 9500	475.00
157530	10/04/2013	Fastenal Company	Nemesis B/Sm Eyewear	286.66
157531	10/04/2013	Fort Bend County Road & Bridge	Unleaded Fuel July 2013	3,187.41
157533	10/04/2013	G & K Services Inc	Uniforms	39.15
157534	10/04/2013	Gall's	Male Gresham Tactical , Front or Back Decal	201.24
157535	10/04/2013	Linda Gardiner	Class 13539 Rental Deposit Refund	150.00
157536	10/04/2013	Steven John Gilbert	Associate Judge Weekends	700.00
157537	10/04/2013	Gonzalez Construction	Concrete Pavement and Curb Repair - Ward Street	16,250.00
157539	10/04/2013	Griffin - Batteries Plus	Batteries	964.61
157540	10/04/2013	Helena Chemical Co	Fertilizer & Chemical for Parks Maintenance	2,872.80
157541	10/04/2013	ISI Commercial Refrigeration, Inc.	FY2014 Ice Machine Rental - City Hall	214.00
157542	10/04/2013	Jones & Carter Inc.	MUD 144 Plat/Plan Review	31,972.81
157544	10/04/2013	Iris Kindred	Class 12833 Rental Deposit Refund	50.00
157545	10/04/2013	Jason Kosler	Incident Safety Officer Certificate	85.00
157546	10/04/2013	The Church	Class 13470 Rental Deposit Refund	75.00
157548	10/04/2013	Teresa Lee	TEHA Chapter Meeting	66.81
157549	10/04/2013	Leonetti Graphics Inc.	Staff Sweatshirts	566.00
157551	10/04/2013	Lone Star Uniforms, Inc.	New Hire Gear Credit	3,904.82
157552	10/04/2013	Martin Marietta Materials	FY2013 Street Repair Limestone	3,270.09
157553	10/04/2013	Matthew Bender & Co Inc	Texas Criminal & Traffic Law Book (1)	220.42
157557	10/04/2013	Metro Fire Apparatus Specialists	Valve Inegral Tip Nozzles	2,015.00
157559	10/04/2013	Municipal Emergency Services Inc	200' Std Primary w/ Markers & Retractable 20' Tags	975.89
157560	10/04/2013	New City Screen Printing Inc	Championship T-Shirts Summer II 2013	520.00
157561	10/04/2013	O'Reilly Auto Parts	Mini Lamp	2.40
157562	10/04/2013	Office Depot Inc	Office Supplies	512.55
157564	10/04/2013	Pinnacle Medical Management Corp.	Pre Employment (2)	105.00
157565	10/04/2013	Praxair Distributing, Inc.	Cylinder Rental	33.36
157568	10/04/2013	Irene Rios	Victim Assistance Advanced Academy	53.25
157569	10/04/2013	Rose Rivera	Class 12878 Rental Deposit Refund	50.00
157570	10/04/2013	Brandy Sanders	Class 13216 Rental Deposit Refund	55.00
157571	10/04/2013	Sherwin-Williams Company	Paint, Tray Liners, Paint Pails, Pail Liners, Soft Woven CV	105.14
157574	10/04/2013	Southwest Solutions Group Inc	Pink Folders	86.91
157575	10/04/2013	Terra Flora	Plant - Rev Cecil Horton	50.00
157576	10/04/2013	Tractor Supply Company	2 Gal Metal Sprayer	148.95
157578	10/04/2013	Tucker's Tire & Storage	Tire Disposal from ROW	10.00
157579	10/04/2013	Turning Out Solutions	24" Hose Strap	255.00
157581	10/04/2013	Voyager Fleet Systems Inc	Unleaded Fuel Sept 2013	15,715.95
157582	10/04/2013	Wal-Mart	Kitten Food & Cat Litter	74.96
157584	10/04/2013	Wilson Fire Rescue	Labor for Converting Tools to Streamline	3,461.80
157585	10/04/2013	Witmer Public Safety Group, Inc.	Gloves	247.94
157587	10/04/2013	Car Time Inc	Refund Check	36.81
157590	10/04/2013	Patricia Colvard	Refund Check	3.03
157591	10/04/2013	Andrea Downey	Refund Check	5.05
157593	10/04/2013	Albert Garcia	Refund Check	2.53
157595	10/04/2013	Frank Johnson	Refund Check	3.53
157598	10/04/2013	Frank Lucco	Refund Check	2.53
157603	10/04/2013	Run Shoes	Refund Check	119.60
157607	10/11/2013	Adam Macias	FY2014 Parks Grounds Maintenance	1,664.00
157608	10/11/2013	AAA Flexible Pipe Cleaning	Culvert and Sewer Cleaning	2,187.50
157609	10/11/2013	Ace Hardware - Rosenberg	Key Stem 4Way	104.82
157613	10/11/2013	American Tire Distributors Inc	Tires	2,330.68
157614	10/11/2013	Bernshausen Oil Company	Oil	570.72
157615	10/11/2013	Bluebonnet Rv Parts & Service Inc	Safety Trailer Power Cord	21.95
157616	10/11/2013	Bob Barker Company Inc	Gloves for Jail	111.87

157619	10/11/2013	Canon Solutions America Inc	Copier Overage	1,004.55
157620	10/11/2013	Cap Fleet Upfitters	K9 Deployment & Heat Alarm System w/Pager	1,123.00
157622	10/11/2013	Centerpoint Energy	1021 4th St	202.48
157625	10/11/2013	Concrete Raising Corporation	Concrete Raising	1,451.80
157626	10/11/2013	Constellation NewEnergy Inc.	3825 Highway 36	15,146.18
157627	10/11/2013	Corral Western Wear	Boots - White	229.90
157628	10/11/2013	Dahill Office Technology Corporation	Copier Overage	62.48
157629	10/11/2013	Data Shredding Services of Texas	On Site Shredding Service	109.00
157632	10/11/2013	Davis Bros Auto Supply	Blue Coral, Oil Filter	965.54
157633	10/11/2013	Del Carmen Consulting	Racial Profiling Services, Search Analysis	10,000.00
157635	10/11/2013	Tracie Dunn	Leadership Inventory for Female Executives	675.00
157636	10/11/2013	Adolph E Sebesta Jr	Part for 01-53-87	63.73
157637	10/11/2013	ESP Office Solutions	Computer Ink - Jory's Printer	161.92
157638	10/11/2013	Fastenal Company	Nuts, S/S PPHMS	4.86
157639	10/11/2013	Finnegan Auto LP	Sensor-Oxv	234.95
157641	10/11/2013	Fort Bend Herald	Advertising - Court Administrator	475.65
157642	10/11/2013	Fort Bend Herald	One Year Subscription	100.00
157643	10/11/2013	G & K Services Inc	Uniforms	446.60
157644	10/11/2013	Gall's	Front or Back Decal Custom Title	10.76
157647	10/11/2013	Gulf Coast Paper Co	Janitorial Supplies	1,043.67
157649	10/11/2013	Home Depot Credit Services	Microwave Oven	357.71
157650	10/11/2013	Houston Progressive Radiology Associates, PLLC	Chest X-Rays - Firefighters	451.00
157651	10/11/2013	Matthew Hunter	SERTC Training - Tank Car Specialist	445.50
157652	10/11/2013	International Code Council, Inc.	IFC and IBC Soft	339.50
157653	10/11/2013	ISI Commercial Refrigeration, Inc.	FY2014 Ice Machine Rental & Annual Property Tax	129.00
157654	10/11/2013	Jamar Technologies Inc	Traffic Counter Parts	170.91
157655	10/11/2013	James Construction Group, LLC	Hot Mix	94.31
157656	10/11/2013	James Hippler Electrical	HVAC Service Call Blew A/C Drain on Office Unit	75.00
157657	10/11/2013	Jason Johns	SERTC Training - Tank Car Specialist	445.50
157658	10/11/2013	Johnson Controls Inc	FY2014 Police Building HVAC Maintenance	960.00
157659	10/11/2013	Paul Jones	2013 Texas GIS Forum	284.00
157660	10/11/2013	Kustom Sweeping LLC	FY2013 Street Sweeping	2,836.90
157661	10/11/2013	Leopold Sprinkler LLC	Repairs to Backflo Preventer at SCNP	180.00
157665	10/11/2013	The Main Event Inc	T Shirts, Shorts w/Pockets - Adams	248.80
157666	10/11/2013	Martin Marietta Materials	SY 13 Street Repair Limestone	120.46
157667	10/11/2013	McCov Corporation	Southern Pine, Sprav Paint, Striping Sprav	68.85
157669	10/11/2013	Vincent Morales, Jr.	Mileage 8/21/13 - 9/30/13	160.46
157671	10/11/2013	Motorola Solutions Inc	Assembly Accessory Wireless Accy Kit NFP 12 Cable	1,047.25
157673	10/11/2013	Municipal Emergency Services Inc	Battery Board, Post, Strap Gauge, HUD Driv Mod 4500 PS	1,510.70
157674	10/11/2013	Muniservices LLC	Sales & Use Tax SUTA Services	4,394.28
157675	10/11/2013	Patrick Neal	SERTC Training - Tank Car Specialist	445.50
157676	10/11/2013	New City Screen Printing Inc	Softball Staff T Shirts	100.00
157678	10/11/2013	Office Depot Inc	Office Supplies	309.41
157679	10/11/2013	Norma Olguin	Class 13210 Rental Deposit Refund	55.00
157681	10/11/2013	Leslie Parada	Class 13043 Rental Deposit Refund	250.00
157682	10/11/2013	Paramount Printing, LLC	Citizen Police Academy Designs, Print Charge, Setup Chg	808.70
157683	10/11/2013	Perdue Brandon Fielder Collins & Mott LLP	Municipal Court Collection Fees Aug 2013	2,555.98
157684	10/11/2013	Pinnacle Medical Management Corp.	Pre Employment	35.00
157686	10/11/2013	Quality Rentals	Power Washer Rental	103.69
157688	10/11/2013	Manuel S Rodriguez	Fencing Class Registrations	603.20
157689	10/11/2013	Rosenberg Auto Collision	Repairs to Unit 100	584.23
157691	10/11/2013	Sirchie Finger Print Laboratories	Print Packets for Lab	68.29
157693	10/11/2013	Speedy Sticker Stop Inc. The	Inspection	119.25
157694	10/11/2013	Svatek Vending & Coffee	Soft Drinks for Machine	28.00
157696	10/11/2013	TCCFUI	2014 Renewal Dues	1,270.16
157702	10/11/2013	Darlene Holland Smith	Polos -Toll	170.96
157703	10/11/2013	Dustin Toll	Incident Safety Officer Certification	85.00
157705	10/11/2013	Tucker's Tire & Storage	Tire, Valve Stem, Mount, Recycle Fee	112.00
157707	10/11/2013	Urbish Electric LLC	OTP 2X96 T 12/Unv Is	508.58
157709	10/11/2013	Wharton Feed & Supply Inc	Dog Food	112.50
157710	10/11/2013	Wilson Fire Rescue	Officer Tool, R-Tool, Elevator Key	909.40
157711	10/11/2013	Witmer Public Safety Group, Inc.	Extrication Gloves, Rescue Glove	127.97
157712	10/11/2013	Xerox Corporation	Copier Rental for Small copier in work room	180.69
157713	10/11/2013	XL Parts Partnership LTD	Disc Pad Sets, Brake Cleaner	373.65
157716	10/18/2013	Ace Hardware - Rosenberg	Spray Pnt Primer	221.34
157717	10/18/2013	Ace Hardware - Rosenberg	Windshield Wash, Tide Liquid, Tide Ultra	22.77
157718	10/18/2013	Lydia Acosta	Items for Booberg	124.56
157720	10/18/2013	Agency 405 - TDPS	Secure Site CCH Name Search	2.00
157721	10/18/2013	All-Right Mowers	Echo Trimmer	271.99
157722	10/18/2013	All-Ways Fencing Inc	Repair Damages to Fence SCRS #1 & #2 PD#13-41921	1,725.00
157723	10/18/2013	Allied Waste Services #853	Garbage Collection Sept 2013	193,579.11
157724	10/18/2013	American Association of Notaries	Notary Renewal - Jimenez	77.94
157727	10/18/2013	Bernshausen Oil Company	Oil	486.81
157728	10/18/2013	BIO Landscape & Maintenance Inc.	FY2013 Grounds Maintenance Services	12,255.28
157729	10/18/2013	Thomas Brown	Pizza for Open House Sta 1	88.66
157730	10/18/2013	Bureau Veritas North America Inc	Full Day Inspections	1,320.00
157731	10/18/2013	Renee Butler	Deposit Refund - Cultural Arts Dav	500.00
157732	10/18/2013	Cactus Environmental Systems	Test 2 Product Lines & Leak Detectors	208.00
157733	10/18/2013	Canon Solutions America Inc	Copier Overage	842.56
157735	10/18/2013	Century Asphalt Materials	FY2013 Street Repair Asphalt	106.86
157736	10/18/2013	City of Rosenberg-Petty Cash	Pet Scooper	29.40
157737	10/18/2013	Constellation NewEnergy Inc.	33219 1/9 Vista Dr #1	216.86
157738	10/18/2013	Cypress Creek Pest Control	FY2013 Mosquito Control	5,122.00
157740	10/18/2013	Davis Bros Auto Supply	Ring Terminals	59.45
157741	10/18/2013	Dolphin Graphics	Business Cards - Mayor Morales	40.87
157742	10/18/2013	Dragon Fire Systems	Semi Annual Maintenance Vent-A-Hood Sta 2	98.25
157745	10/18/2013	Fort Bend County Road & Bridge	Unleaded Fuel Aug 2013	2,651.37
157746	10/18/2013	Fort Bend County Sherriff's Office	Radio Air Time	8,013.25
157747	10/18/2013	Fort Bend Herald	RFQ 2013-25	147.96
157748	10/18/2013	G & K Services Inc	Uniforms	61.80
157749	10/18/2013	G & K Services Inc	Uniforms	39.15
157751	10/18/2013	GFOA of Texas	CGFO Exam Application - Garza	125.00
157755	10/18/2013	Grainger Inc	Cable Ties 3.9 in, Cable Ties 7.9 in	70.40
157760	10/18/2013	Hlavinka Equipment Co	Solenoid, King Pin	168.58
157761	10/18/2013	Richard Hooper	Spillman Conference	115.78
157764	10/18/2013	Noel Jackson	Class 13540 Deposit Refund	55.00

157765	10/18/2013	James Construction Group, LLC	FY2014 Hot Mix	45.56
157767	10/18/2013	David Kruse	KrusePak (45 Min Bottles)	365.00
157768	10/18/2013	Teresa Lee	TEHA Annual Educational Conference	783.45
157770	10/18/2013	Lora Jean D Lenzsch	City Prosecutor Hours Sept 2013	11,432.50
157773	10/18/2013	Lone Star Uniforms, Inc.	Pants, Boots - Kosler	-1.62
157775	10/18/2013	Metro Fire Apparatus Specialists	Alpha X Lg Gauntlet, Alpha X-XX Lg Gauntlet	236.00
157777	10/18/2013	Morton Brothers Inc.	Mowing List 18	306.84
157779	10/18/2013	Office Depot Inc	Correction Tape	29.43
157780	10/18/2013	Lisa Olmeda	Biometric Screening & Risk Assessment Snacks/Drinks	126.60
157781	10/18/2013	Omni Base Services of Texas	3rd Qtr Activity	1,142.86
157782	10/18/2013	Pattillo Brown & Hill LLP	Interim Billing for Annual Audit Services	7,000.00
157785	10/18/2013	Pinnacle Medical Management Corp.	Pre Employment (2)	70.00
157787	10/18/2013	RadioShack Corp.	LED Swchs	9.72
157788	10/18/2013	Susan Ricks	Class 13586 Rental Cancellation Refund	750.00
157789	10/18/2013	Rose Rivera	Class 13603 Rental Deposit Refund	27.00
157790	10/18/2013	Michael Roberts	Bond Refund	529.00
157791	10/18/2013	Maritza Salazar	GFOAT Fall Conference	167.75
157795	10/18/2013	Springbrook Software Inc.	Online Utility Transactions Sept 2013	885.00
157796	10/18/2013	Sprint	Sept 2013	259.46
157799	10/18/2013	Texas Scoreboard Services	Repairs to Football Scoreboard at SCRSC	205.00
157801	10/18/2013	Tucker's Tire & Storage	Tire, Mount, Tube, Recycle Fee	441.14
157802	10/18/2013	Tucker's Tire & Storage	Flat	12.00
157803	10/18/2013	Tyler Technologies Inc.	Court Noffication Calls 3rd Qtr	587.00
157804	10/18/2013	Urbish Electric LLC	Installed Light Fixture Under Pavilion Brazos Park	277.62
157805	10/18/2013	Urbish Electric LLC	Inside Lights for Sta 2	141.60
157807	10/18/2013	Verizon Wireless Services LLC	iPad, Air Cards	3,288.13
157808	10/18/2013	Wood Chem Sanitary Maintenance Supl	Cleaning Supplies for Parks	563.43
157814	10/18/2013	Adam Frenzel	Refund Check	0.50
157818	10/18/2013	Ranchhod Parikh	Refund Check	0.50
157826	10/18/2013	Concepcion Villarreal	Refund Check	0.50
157827	10/25/2013	Adam Macias	Mowing - Lot Next to Annex Oct 2013	2,619.00
157828	10/25/2013	A-S 70 Hwy 59 FM 762 LP	Maint/Ins Nov 2013	134.93
157829	10/25/2013	Ace Hardware - Rosenberg	Garden Sprayer, Fasteners, Bulbs, Demon Indoor Pest Con	263.51
157831	10/25/2013	All-Right Mowers	Cleaned, Replaced Parts - Stihl Trimmer	218.79
157833	10/25/2013	Brian Baker	Internal Affairs, Professional Standards & Ethics	817.00
157836	10/25/2013	Canon Financial Services Inc	FY14 Copier Rental - Police Dept	445.00
157838	10/25/2013	Erlinda Carranza	Softball Scorekeeper	40.00
157839	10/25/2013	Ronnie Castellano	Softball Scorekeeper	50.00
157840	10/25/2013	Century Asphalt Materials	Asphalt	502.55
157842	10/25/2013	Linda Cernosek	TML Annual Conference	275.70
157843	10/25/2013	Linda Cernosek	Mileage	71.15
157845	10/25/2013	Cintas FAS Lockbox 636525	First Aid Supplies	127.01
157847	10/25/2013	Claron Building Maintenance Inc	FY2014 Janitorial Services	3,978.00
157851	10/25/2013	Constellation NewEnergy Inc.	Streetlights	33,970.02
157852	10/25/2013	Robert E Crutchfield	Manager Meeting	225.00
157854	10/25/2013	Davis Bros Auto Supply	32 Pc Hex	141.07
157855	10/25/2013	Denton, Navarro, Rocha & Bernal, PC	Special Counsel Legal Services Sept 2013	334.80
157857	10/25/2013	Dolphin Graphics	Insider Newsletter Oct 2013	806.25
157858	10/25/2013	DP2 Billing Solutions LLC	Fee to Insert Insider Newsletter	32.03
157863	10/25/2013	Fire Center Inc., The	Advance Inspection, Cleaning & Repair of Gear	86.00
157864	10/25/2013	First National Bank Omaha	Food for Prisoners	9,706.24
157865	10/25/2013	Jeffery E Fisher	Hog Trapping	500.00
157866	10/25/2013	Fort Bend County Clerk	Excavator Bucket	100.00
157867	10/25/2013	Fort Bend County Election Administration	Recount Costs - Jua Salazar	207.25
157869	10/25/2013	G & K Services Inc	Uniforms	39.15
157871	10/25/2013	Tamar Garcia	Class 13161 Rental Deposit Refund	250.00
157876	10/25/2013	Gulf Coast Paper Co	Black Coreless Roll Liners	582.20
157877	10/25/2013	Anthony Hatchett Jr.	Softball Umpire	125.00
157882	10/25/2013	Jones & Carter Inc.	MUD 152 Inspections	27,829.33
157883	10/25/2013	Edward B Kahlenberg	Monthly Lease 1012 5th St	2,000.00
157884	10/25/2013	Tiffany Koteraz	Softball Meeting	50.00
157885	10/25/2013	Lamar Tractor Company	Line, Oil	53.96
157887	10/25/2013	Lone Star Uniforms, Inc.	Shirts - Jetelina	750.80
157890	10/25/2013	Martin Marietta Materials	Limestone	487.16
157891	10/25/2013	Cynthia McConathy	TML Annual Conference	327.98
157892	10/25/2013	McCov Corporation	Training Supplies for Sta 2	59.97
157893	10/25/2013	Mobile Recycling LLC	Crushed Concrete	150.98
157894	10/25/2013	Vincent Morales, Jr.	TML Annual Conference	375.30
157895	10/25/2013	Vincent Morales, Jr.	Texas Downtown Development & Revitalization Conf	81.50
157896	10/25/2013	Municipal Emergency Services Inc	200' Standard Primary w/Markers & 3 Retractable 20' Tags	975.89
157898	10/25/2013	Sherri Nichols	Supplies for Table Decorations - EE Award Banquet	134.72
157899	10/25/2013	Office Depot Inc	Image Award Covers	463.64
157900	10/25/2013	Mrugesh Parikh	Class 13142 Police Security Refund	225.00
157901	10/25/2013	Jimmie J. Pena	TML Annual Conference	349.84
157903	10/25/2013	Praxair Distributing, Inc.	Cylinder Rental	15.47
157905	10/25/2013	John Rivera	Texas Sex Offender Registration Conference	224.00
157906	10/25/2013	Juan Salazar	Reimbursement for Recount Costs (Pd \$600 - \$207.25)	392.75
157908	10/25/2013	Siemens Industry Inc.	Fix Pre Cooling Program, Lower Set Point, Tested	570.03
157910	10/25/2013	Svatek Vending & Coffee	12 oz Cups	37.00
157911	10/25/2013	Texas Workforce Commission	Reimbursable Unemployment Benefits Qtr End 9/30/13	3,160.00
157913	10/25/2013	TML	Insurance Coverage	237,149.77
157914	10/25/2013	TPWD Trout Program	Fish for Fishtastic Tournament	250.00
157919	10/25/2013	Joyce Vasut	TML Conference	146.90
157920	10/25/2013	Jonathan White	Texas Sex Offender Registration Conference	725.40
157924	11/01/2013	Ace Hardware - Rosenberg	Swiffer Duster	161.81
157926	11/01/2013	American Tire Distributors Inc	Tires	1,576.32
157931	11/01/2013	AVID Identification Systems Inc	2 Boxes Microchips	525.83
157933	11/01/2013	Henry Bentancur	Class 13491 Rental Deposit Refund	55.00
157934	11/01/2013	Bernshausen Oil Company	Oil	1,071.63
157935	11/01/2013	Brendon Taylor Bobbitt	Bond Refund - B Bobbitt	178.00
157938	11/01/2013	Cabredon Animal Disposal	Carcass Disposal	280.00
157939	11/01/2013	Canon Financial Services Inc	FY2014 Copier Rental	582.00
157940	11/01/2013	Erlinda Carranza	Softball Scorekeeper	40.00
157942	11/01/2013	Century Asphalt Materials	Asphalt	56.07
157943	11/01/2013	Claron Building Maintenance Inc	FY14 Parks Restroom Cleaning Contract	1,964.00
157946	11/01/2013	Constellation NewEnergy Inc.	Streetlight	279.36

157947	11/01/2013	D & S Truck Parts	Valve	116.81
157948	11/01/2013	Dahill Office Technology Corporation	FY2014 Copier Rental	353.78
157950	11/01/2013	Davis Bros Auto Supply	Brake Fluid	820.44
157953	11/01/2013	Elge, Inc.	Plastic Barrels for Parks Trash Cans	180.00
157954	11/01/2013	ESP Office Solutions	FY2013 Copier Rental	250.00
157955	11/01/2013	Dana Ezell	Class 13508 Rental Deposit Refund	290.00
157956	11/01/2013	Finnegan Auto LP	Tensioner, Pivot Arm, Timing Belt	1,067.11
157957	11/01/2013	Fort Bend County Clerk	Add Money to Escrow Account 933	5,000.00
157958	11/01/2013	Fort Bend Herald	Ordinance 2013-41	87.55
157959	11/01/2013	Fort Bend Hydraulics	Repair 100MMX24-3/4X56MM Cyl	295.00
157961	11/01/2013	Fox Appraisal Company LLC	Appraisal of Ebell House Project	2,500.00
157962	11/01/2013	G & K Services Inc	Uniforms	446.51
157963	11/01/2013	Galeton	Safety Gloves & Glasses	914.94
157964	11/01/2013	GHAFMC	FM Training Conf - Jurek, Carlin, Goates, Rodgers	200.00
157965	11/01/2013	Gillen Pest Control Inc	Quarterly Pest Control - City Hall	200.00
157966	11/01/2013	Dwayne Grigar	TML Annual Conference - Austin	282.95
157967	11/01/2013	Gulf Coast Paper Co	Drum Liners	99.25
157969	11/01/2013	Anthony Hatchett Jr.	Softball Umpire	100.00
157971	11/01/2013	Richard Hooper	Tent Supplies for National Nite Out	28.53
157973	11/01/2013	Lance Hunter	Window Tint	450.00
157975	11/01/2013	ISI Commercial Refrigeration, Inc.	FY2014 Ice Machine Rental - Public Works	119.00
157979	11/01/2013	Legacy Ford	Indicator As	33.09
157981	11/01/2013	Lone Star Uniforms, Inc.	Patns, Belt - Walker	161.85
157984	11/01/2013	Martin Marietta Materials	Limestone	159.03
157985	11/01/2013	Darren McCarthy	Candy for Booberg	12.57
157986	11/01/2013	McCov Corporation	Aluminum Scoop	32.99
157990	11/01/2013	MorphoTrak Inc	FY2014 AFIS Maintenance	3,983.00
157992	11/01/2013	Municipal Code Corp	Ordinances - Supplement Pages	832.90
157994	11/01/2013	Sherri Nichols	Supplies for Table Decorations	17.42
157996	11/01/2013	Oakbend Medical Center	Fit for Jail - Garcia, Alejandro	1,000.00
157997	11/01/2013	Office Depot Inc	Printer Ink, Stapler	85.22
157998	11/01/2013	One Stop Muffler & Brakes	Exhaust Pipe - Repair Lef Side with Weld Kit	65.00
158000	11/01/2013	Penkert Tire Supply	Camber Adjustment Kits, Install Cams, Alignment	177.90
158001	11/01/2013	Performance Truck - Rosenberg	Kit Unloader	160.90
158002	11/01/2013	Pinnacle Medical Management Corp.	Post Accidents	200.00
158004	11/01/2013	Praxair Distributing, Inc.	Cylinder Rental	32.51
158007	11/01/2013	Richmond-Rosenberg OCC Clinic	New Employee Medical Exams (4)	200.00
158008	11/01/2013	River Oaks Chrysler Jeep	Coupling	341.08
158009	11/01/2013	Maritza Salazar	GFOAT Fall Conference	602.86
158010	11/01/2013	Fernando Segura	Tree Removal at City Hall & Travis Park	1,995.00
158011	11/01/2013	Sharp Publishing LLC	Advertising - Police Officer	425.00
158013	11/01/2013	Si Environmental LLC	Manhole & Sidewalk Repair 3314 Cypress Landing Ct	7,550.00
158015	11/01/2013	Speedy Sticker Stop Inc. The	State Inspection	94.00
158016	11/01/2013	TAEVT	Membership - Martinez	30.00
158017	11/01/2013	Talismark	Substation Waste Service Nov 2013	14.69
158018	11/01/2013	TMRS Annual Training Seminar	TMRS Annual Conference	125.00
158019	11/01/2013	Tractor Supply Company	Drum Liners	86.84
158020	11/01/2013	Tucker's Tire & Storage	Recycle Tires	269.50
158023	11/01/2013	Voiance Language Services, LLC	Language Line for Dispatch	32.76
158024	11/01/2013	Voyager Fleet Systems Inc	Diesel Fuel Oct 2013	15,777.48
158025	11/01/2013	Wal-Mart	Animal Feed Pans	565.88
158026	11/01/2013	Mary S Ward	Associate Judge Weekends	200.00
158028	11/01/2013	Wharton Feed & Supply Inc	Dog Food Feeders	111.92
158029	11/01/2013	XL Parts Partnership LTD	Air Filter, Filter O, Disc Pad Set, Brake Cleaner, Wash +32	694.81
158031	11/08/2013	Adam Macias	FY2014 Parks Grounds Maintenance	1,664.00
158033	11/08/2013	Ace Hardware - Rosenberg	Spravpaint	232.69
158037	11/08/2013	All-Right Mowers	3 Lb. 105 Crossfire	34.79
158042	11/08/2013	BIO Landscape & Maintenance Inc.	ROW Tree Removal - Blume Rd	1,200.00
158045	11/08/2013	Erlinda Carranza	Softball Scorekeeper	40.00
158046	11/08/2013	Cynthia Castellanos	Class 13516 Rental Deposit Refund	55.00
158049	11/08/2013	Billy Caudle	Overpavment	100.00
158050	11/08/2013	Centerpoint Energy	5320 Reading Rd	174.16
158051	11/08/2013	Century Asphalt Materials	Asphalt	165.05
158052	11/08/2013	City of Rosenberg Fire Marshall	Candy for Halloween	116.77
158054	11/08/2013	Concrete Raising Corporation	Concrete Raising - 105 - 109 Vera Cruz	5,615.44
158055	11/08/2013	Constellation NewEnergy Inc.	2220 4th St	2,936.28
158057	11/08/2013	Corral Western Wear	Boots - George	119.95
158058	11/08/2013	Robert E Crutchfield	Softball Umpire	100.00
158060	11/08/2013	Davis Bros Auto Supply	Plugs, Wire Sets	117.66
158063	11/08/2013	Dolphin Graphics	Magnetic Badges	468.03
158066	11/08/2013	ESP Office Solutions	Cyan Toner	845.00
158067	11/08/2013	Dana Ezell	Class 13507 Rental Deposit Refund	50.00
158069	11/08/2013	Fort Bend County Tax Assessor	Taxes Due	214.37
158070	11/08/2013	Fort Bend Herald	RFQ - Street Sweeping Services	863.18
158071	11/08/2013	G & K Services Inc	Uniforms - Parks	39.15
158073	11/08/2013	Gillen Pest Control Inc	Quarterly Pest Control	90.00
158074	11/08/2013	Elsa Gloria	Bond Refund	150.00
158075	11/08/2013	Elsa Gloria	Bond Refund	150.00
158076	11/08/2013	Gulf Coast Paper Co	Cottonelle, M/Fold Towels, Roll Towels	943.31
158079	11/08/2013	Harris County Treasurer	Template Maintenance	18.00
158081	11/08/2013	Hobby Lobby	Supplies for Backdrop	54.00
158082	11/08/2013	Home Depot Credit Services	Small Tools & Accessories for Parks Dept	585.36
158083	11/08/2013	ISI Commercial Refrigeration, Inc.	FY2014 Ice Machine Rental - City Hall	224.00
158084	11/08/2013	James Construction Group, LLC	FY2014 Hot Mix	345.46
158086	11/08/2013	Paul Jones	2013 Texas GIS Forum	329.34
158087	11/08/2013	Jackie Jurasek	Snacks for "Hunting for Homes" Staff & Volunteers	94.92
158091	11/08/2013	Lowe's Business Acct/GEICB	Tools for Parks Dept	968.67
158092	11/08/2013	Maldonado Nursery & Landscaping Inc	FY2014 Grounds Maintenance	5,042.84
158093	11/08/2013	McCov Corporation	Blue Spray Paint	88.31
158096	11/08/2013	Metro Fire Apparatus Specialists	Texan Gloves	377.00
158099	11/08/2013	Mobile Recycling LLC	Crushed Concrete	153.12
158100	11/08/2013	Elvia Morales	Class 13483 Rental Deposit Refund	55.00
158101	11/08/2013	Cindy Musslewhite	Refund Check	1.01
158104	11/08/2013	NRI Brokerage, Inc.	FY2014 Grounds Maint - Sports Complex	3,316.67
158105	11/08/2013	Office Depot Inc	Office Supplies	650.84
158106	11/08/2013	Patterson Veterinary Supply Inc	Needles, Syringes, Strongid	119.35

158114	11/08/2013	Siddons Martin Emergency Group LLC	Perform ISO Pump Test, Diesel, Drive Time	665.70
158115	11/08/2013	Siemens Industry Inc.	A/C Control Issues at City Hall	740.04
158117	11/08/2013	Southwest Irrigation Systems, Inc.	Repairs to Irrigation System at SCNP	135.00
158119	11/08/2013	State Firemen's & Fire Marshall Association	IFSTA 36642 Chief Officer, 2nd Ed	197.72
158121	11/08/2013	Svatek Vending & Coffee	Soft Drinks for Machine	70.00
158125	11/08/2013	Hans Trinks	Refund Check	2.88
158127	11/08/2013	Urbish Electric LLC	Repairs to Lamps and Ballasts	995.00
158128	11/08/2013	V K L Investments Inc	Refund Check	11.14
158130	11/08/2013	Wharton Feed & Supply Inc	Dog Food	300.00
158133	11/07/2013	Jonas Castillo	Sex Offender Registration Conference	224.00
158134	11/15/2013	AC Plumbing Supply Inc	Kohler 77006 1/4 Turn Cold Cart	16.09
158135	11/15/2013	Ace Hardware - Rosenberg	Ant/roach Killer - Ants in Console	72.37
158136	11/15/2013	All-Right Mowers	18" 3/8 LP Chain	63.64
158137	11/15/2013	Allied Waste Services #853	Garbage Collection Oct 2013	193,127.69
158138	11/15/2013	American Tire Distributors Inc	Tires	640.41
158140	11/15/2013	BIO Landscape & Maintenance Inc.	Tree Removal - Reading Road ROW	1,720.00
158141	11/15/2013	Bob Barker Company Inc	Mattresses for Jail	556.79
158143	11/15/2013	Burke Printing Company	Business Cards - Adams	296.25
158144	11/15/2013	Renee Butler	Deposit Refund - Trunk or Treat	100.00
158146	11/15/2013	Erlinda Carranza	Softball Scorekeeper	30.00
158147	11/15/2013	Centro Business Forms Inc	W-2s, 1099s, Envelopes	405.16
158148	11/15/2013	Chief Supply Corporation	Boots - Adams	104.08
158149	11/15/2013	CMS Communications Inc	Phone for Animal Control	310.44
158150	11/15/2013	Comcast of Houston LLC	Cable Service	8.59
158151	11/15/2013	Constellation NewEnergy Inc.	916 1/3 4th St	7,077.60
158152	11/15/2013	Cypress Creek Pest Control	Mosquito Control Seabourne Creek Park	1,890.00
158153	11/15/2013	D & S Truck Parts	Gradall Repairs	882.71
158155	11/15/2013	Data Shredding Services of Texas	On Site Shredding Service	109.00
158156	11/15/2013	Davis Bros Auto Supply	Capsule Standard	1,046.03
158158	11/15/2013	Federico Deleon	Mileage - Storm Water Class in College Station	128.25
158160	11/15/2013	DP2 Billing Solutions LLC	Fee to Insert Insider Newsletter Sept 2013	61.76
158161	11/15/2013	Adolph E Sebesta Jr	Belt	108.85
158162	11/15/2013	Lauren M Edwards	Strategic Planning Process	818.20
158163	11/15/2013	Finnegan Auto LP	Core Return	211.26
158164	11/15/2013	First Source Police Supply, LLC	Clothing Allowance - Munoz	381.75
158165	11/15/2013	Jefferv E Fisher	Hog Trapping	500.00
158166	11/15/2013	Fort Bend County Road & Bridge	Unleaded Fuel Sept 2013	2,288.63
158167	11/15/2013	Fort Bend County Tax Assessor	Taxes Due	105.30
158168	11/15/2013	Fort Bend Herald	One Year Subscription	100.00
158169	11/15/2013	Fort Bend MUD # 144	Taxes Due	0.24
158170	11/15/2013	G & K Services Inc	Uniforms	582.68
158171	11/15/2013	Gall's	Clothing Allowance - Pannell	816.00
158172	11/15/2013	Gillen Pest Control Inc	Quarterly Pest Control	160.00
158173	11/15/2013	Gulf Coast Paper Co	Janitorial Supplies	160.78
158174	11/15/2013	Dick Habada	Softball Umpire	75.00
158175	11/15/2013	Billy Hammack	Clothing Allowance Reimbursement - DUI Inc.	67.09
158177	11/15/2013	Anthony Hatchett Jr.	Softball Umpire	75.00
158180	11/15/2013	ICMA	Membership Dues - J Trinker	495.00
158181	11/15/2013	Jackie Jean-Baptiste	Class 13653 Rental Refund	99.00
158182	11/15/2013	Johnson Controls Inc	FY2014 Police Building HVAC Maintenance	960.05
158183	11/15/2013	Tiffany Koterias	Softball Scorekeeper	30.00
158184	11/15/2013	Lamar Tractor Company	Pico Chain	16.99
158185	11/15/2013	Lansdowne-Moody Co Inc	Pin, Washer, Lock Rings	259.67
158186	11/15/2013	Leopold Sprinkler LLC	Backflow Test at SCNP & SCRSC	350.00
158187	11/15/2013	Vanessa Lerma	Class 13603 Rental Deposit Refund	27.00
158188	11/15/2013	Lone Star Uniforms, Inc.	New Hire Gear/Uniforms - Mathems	811.55
158190	11/15/2013	Martin Marietta Materials	Limestone	187.72
158191	11/15/2013	McCoy Corporation	#30 Felt 36" ASTM 4869	56.49
158193	11/15/2013	Sarah Nelson	Bond Refund	142.00
158194	11/15/2013	Sherri Nichols	Supplies for Employees Award Banquet	24.18
158195	11/15/2013	Office Depot Inc	Office Supplies	727.44
158197	11/15/2013	Patterson Veterinary Supply Inc	Panacur Dewormer	105.10
158198	11/15/2013	Pattillo Brown & Hill LLP	FY2013 Auditing Services	3,000.00
158199	11/15/2013	Praxair Distributing, Inc.	Helium	100.00
158201	11/15/2013	Productivity Center Inc	Renewal of TCLEDDS	690.00
158204	11/15/2013	Rav Glass Company	Plexiglass	17.85
158205	11/15/2013	River Oaks Chrysler Jeep	Coupling, Support	324.19
158206	11/15/2013	Manuel S Rodriguez	Fencing Class Registrations	800.00
158207	11/15/2013	Rosenberg Veterinary Clinic	Val Syrup	244.00
158208	11/15/2013	Anthony Schnacky	Clothing Allowance Reimbursement - Boots	159.96
158210	11/15/2013	Speedy Sticker Stop Inc. The	State Inspection	79.50
158211	11/15/2013	TEEX	DeLeon and Rodriguez - Stormwater Construction Activities Traini	200.00
158212	11/15/2013	Terra Flora	Funeral Plant - Daniel Chupik	65.95
158213	11/15/2013	Texas Children's Health Plan	Refund Deposit - Attack Poverty Car Show	500.00
158214	11/15/2013	Texas Correctional Industries	55 Gallon Fire Quench	474.20
158215	11/15/2013	Texas Municipal League	Member Service Fee	3,782.00
158216	11/15/2013	Darlene Holland Smith	Navv Knit Caps	150.55
158218	11/15/2013	Tucker's Tire & Storage	Tire, Labor, Recycle Fee	102.00
158219	11/15/2013	Urbish Electric LLC	Repairs to Electrical Lines - Garcia Park Ballfield	979.60
158221	11/15/2013	Verizon Wireless Services LLC	iPhones, Air Cards	3,873.72
158222	11/15/2013	Voiance Language Services, LLC	Language Line for Dispatch	53.46
158223	11/15/2013	Kelly Walger	Polygraph - Ronnell	150.00
158224	11/15/2013	Mary S Ward	Associate Judge Weekends	200.00
158225	11/15/2013	Wayne Watkins	Refund Deposit - Truck or Treat	500.00
158226	11/15/2013	Xerox Corporation	FY14 Copier Rental - Municipal Court	375.57
158228	11/15/2013	Zee Medical Inc.	Replenish Medicine Cabinets	164.00
158229	11/22/2013	Adam Macias	Mowing - Lot Next to Annex	2,724.00
158230	11/22/2013	A-S 70 Hwy 59 FM 762 LP	Maint/Ins Dec 2013	134.93
158231	11/22/2013	Ace Hardware - Rosenberg	Cable Ties - Gazebo Lighting	429.25
158232	11/22/2013	Alexis Acosta	Structural Collapse Course	136.17
158233	11/22/2013	Agency 405 - TDPS	Secure Site CCH Name Search	17.00
158237	11/22/2013	American Tire Distributors Inc	Tire	494.60
158240	11/22/2013	Brian Baker	Open Government Conference	418.00
158241	11/22/2013	Olga Barr	Refund Check	8.63
158242	11/22/2013	Beta Technology Inc	Spill Pickup Chemicals	389.64
158243	11/22/2013	Terri Bradley	Open Government Conference	418.00

158245	11/22/2013	Cabredon Animal Disposal	Carcass Disposal	380.00
158246	11/22/2013	Canon Financial Services Inc	Copier Rental and Quarterly Maintenance	445.00
158247	11/22/2013	Ronnie Castellano	Softball Scorekeeper	100.00
158249	11/22/2013	CE Solutions	2 Yr Unlimited CEU Program - Johnson, Loesch, Goates	240.00
158250	11/22/2013	Chief Supply Corporation	All Leather Side Boots - Ordered by Adams	207.59
158253	11/22/2013	City of Rosenberg-Petty Cash	Liquid Dish Soap for Kitchen	58.45
158254	11/22/2013	Claron Building Maintenance Inc	FY14 Parks Restroom Cleaning Contract	5,942.00
158255	11/22/2013	CMC Steel Fabricators, Inc	Synko-Flex 105' Case 3' Lengths	110.25
158256	11/22/2013	Coastal Butane	Butane	63.60
158259	11/22/2013	Comcast of Houston LLC	Cable Service	8.59
158261	11/22/2013	Constellation NewEnergy Inc.	24420 1/9 Commercial Dr #3	38,445.26
158262	11/22/2013	Corral Western Wear	Boots - Brooks	3,084.75
158264	11/22/2013	Robert E Crutchfield	Softball Umpire	75.00
158267	11/22/2013	Data Shredding Services of Texas	On Site Shredding	109.00
158269	11/22/2013	Davis Bros Auto Supply	Premium Filters	607.23
158270	11/22/2013	Denton, Navarro, Rocha & Bernal, PC	Legal Services	476.52
158272	11/22/2013	Dolphin Graphics	Insider Newsletter Nov 2013	806.25
158275	11/22/2013	Adolph E Sebesta Jr	Spring Bolt	7.52
158276	11/22/2013	Keith Ellis	Refund Check	11.45
158277	11/22/2013	Entenmann-Rovin Co	Badges for Two Jailers #801, #802	234.50
158279	11/22/2013	Finnegan Auto LP	Serp Belt, Tensioner, Timing Belt, Water Pump, Pivot Arm,	527.13
158280	11/22/2013	Fire Center Inc., The	Advance Inspection, Cleaning & Repair of Gear	94.00
158281	11/22/2013	First National Bank Omaha	Volgistics - Online Monthly Fee	15,192.77
158282	11/22/2013	Fort Bend Herald	Public Notice 2013-40	221.47
158284	11/22/2013	G & K Services Inc	Uniforms	39.15
158291	11/22/2013	Government Finance Officers Association	Membership Renewal - Vasut	225.00
158292	11/22/2013	Grainger Inc	Pump for Compressor at 3720 Airport	302.86
158294	11/22/2013	Gerald Scott Greene	Softball Umpire	75.00
158295	11/22/2013	Griffin -Batteries Plus	C, 1.5 V, AA Batteries	41.78
158297	11/22/2013	Gulf Coast Paper Co	Tide Laundry Soap, Pine Sol, Windex, Tilex	408.77
158298	11/22/2013	Gulf Coast Stabilized Materials Inc.	Stabilized Sand Radiol Ln & Ave I	100.46
158300	11/22/2013	Anthony Hatchett Jr.	Softball Umpire	250.00
158301	11/22/2013	Asencion Hernandez	Refund Check	7.98
158306	11/22/2013	Edward B Kahlenberg	Monthly Lease 1012 5th St	2,000.00
158307	11/22/2013	Bob Keeton	Refund Check	4.94
158310	11/22/2013	Tiffany Koteras	Softball Scorekeeper	60.00
158311	11/22/2013	Kustom Sweeping LLC	FY14 Street Sweeping	2,836.90
158315	11/22/2013	Teresa Lee	Work Boots from The Working Persons Store	91.80
158317	11/22/2013	Lora Jean D Lenzsch	City Prosecutor Oct 2013	11,386.25
158321	11/22/2013	Martin Marietta Materials	Limestone	734.73
158322	11/22/2013	Mason Company	3 X 5 Cage Card Holders	218.50
158323	11/22/2013	McCoy Corporation	Concrete Miz	41.29
158327	11/22/2013	Mobile Recycling LLC	Crushed Concrete	444.68
158328	11/22/2013	Vincent Morales, Jr.	TX Downtown Dev & Rev Conf - Bastrop (Mileage)	161.02
158331	11/22/2013	Office Depot Inc	Office Supplies	579.49
158335	11/22/2013	Patterson Veterinary Supply Inc	Cat Vaccinations	259.00
158336	11/22/2013	Perdue Brandon Fielder Collins & Mott LLP	Municipal Court Collection Fees Sept 2013	3,039.32
158337	11/22/2013	PIER Systems Inc	Software License Agreement	1,550.00
158338	11/22/2013	Pinnacle Medical Management Corp.	Pre Employment - N Maresh	35.00
158340	11/22/2013	Ben Pustejovsky	Christmas Meal	1,687.50
158341	11/22/2013	Quality Rentals	Pressure Washer Rental - Gazebo at City Hall	87.00
158342	11/22/2013	Jesse A Reed III, Ph.D.	Psychological Evaluations (2)	400.00
158343	11/22/2013	Rent-A-Center 00464	Refund Check	251.07
158344	11/22/2013	RG Concrete	Sidewalk Repair 1204 Moray	280.00
158345	11/22/2013	Justin Rodgers	Instructor Certification	85.00
158346	11/22/2013	Daryl Schmidt	Structural Collapse Course	136.17
158347	11/22/2013	Si Environmental LLC	Cement Repair 4810 Arbor Ct	2,940.00
158349	11/22/2013	Speedy Sticker Stop Inc. The	State Inspection	39.75
158350	11/22/2013	Springbrook Software Inc.	Online Utility Transactions Oct 2013 Balance	858.00
158351	11/22/2013	Sprint	Applied to Wrong Account	63.02
158352	11/22/2013	Sprint	Set On Call	40.68
158353	11/22/2013	Stripes & Stops Company, Inc	Striping of Parking Lot at Gazebo at SCNP	215.00
158354	11/22/2013	Svatek Vending & Coffee	Coffee	72.00
158355	11/22/2013	TCCA	Membership Renewal - L Jimenez	120.00
158356	11/22/2013	Daisy Tejada	Class 12910 Rental Deposit Refund	250.00
158359	11/22/2013	Texas Police Chiefs Assoc	Membership Renewal - Gracia	15.00
158362	11/22/2013	TMHRA	Membership Renewal - Olmeda	75.00
158363	11/22/2013	Dustin Toll	Structural Collapse Course	136.17
158365	11/22/2013	TW Davis Family YMCA	FY14 Agreement	10,000.00
158368	11/22/2013	Bianca Villegas	Class 13555 Rental Refund - Unable to Meet Requirement	110.00
158369	11/22/2013	Vortech Pharmaceuticals	Fatal Plus	351.54
158370	11/22/2013	Waukesha-Pearce Industries Inc	Replace Photo Cell Board on Generator	1,052.89
158375	11/22/2013	Witt's Catering	Employee Awards Luncheon	3,100.00
158376	11/22/2013	Witt's Catering	Lunch - Finance Audit Committee	153.30
158377	11/22/2013	Wood Chem Sanitary Maintenance Supl	Cleaning Supplies for Parks Restrooms	395.20
158378	12/06/2013	Adam Macias	FY2014 Parks Grounds Maintenance	1,664.00
158379	12/06/2013	AAA Flexible Pipe Cleaning	B10 Comb Unit w/Operator & Helper	4,462.50
158381	12/06/2013	Ace Hardware - Rosenberg	Bulb, Pest Control, Garden Sprayer, Fasteners	506.00
158382	12/06/2013	Acetylene Oxygen Co	Refund Check	58.89
158383	12/06/2013	Advanced Graphics	Sign Supplies	215.28
158385	12/06/2013	AHAC (Ag-Hort Advisory Committee)	Pesticide Recertification - P Rodgers	60.00
158387	12/06/2013	American Pubic Works Association	Membership - Parma	184.00
158390	12/06/2013	Bernshausen Oil Company	Mobil Fluid	68.00
158392	12/06/2013	Bureau Veritas North America Inc	Inspections 10-21-13	1,320.00
158393	12/06/2013	Burke Printing Company	Business Cards - Leonhardt	165.00
158395	12/06/2013	Canon Financial Services Inc	FY2014 Copier Rental	582.00
158396	12/06/2013	Erlinda Carranza	Softball Scorekeeper	70.00
158397	12/06/2013	CDWG Inc	Internal Drive Repair	151.18
158400	12/06/2013	Chief Supply Corporation	Sm Blk Belt, QCB Blk Belt - Ordered by Adams	64.87
158402	12/06/2013	City of Rosenberg-Petty Cash	Snacks for Misc Meetings	411.62
158405	12/06/2013	Constellation NewEnergy Inc.	3811 Highway 36	2,285.15
158406	12/06/2013	Constellation NewEnergy Inc.	3825 Highway 36	11,573.70
158407	12/06/2013	Robert E Crutchfield	Softball Umpire	75.00
158408	12/06/2013	Cruz Plumbing Inc	Replaced Supply Valve at Mop Sink in Custodial Room	94.25
158409	12/06/2013	Dahill Office Technology Corporation	FY2014 Copier Rental	353.78
158412	12/06/2013	Davis Bros Auto Supply	Battery	119.01

158416	12/06/2013	Dolphin Graphics	Business Cards - Palmer	40.87
158417	12/06/2013	Dragon Fire Systems	Annual Inspection on Fire Extinguishers Sta 2	845.00
158418	12/06/2013	Teresa Dumas	Refund Check	5.66
158420	12/06/2013	David Enax	Refund Check	2.02
158421	12/06/2013	Esbee Sign Systems	9" X 18" Interior Signage - Robert Gracia City Manager	170.00
158422	12/06/2013	Elizabeth Espinosa	Class 13678 Park Rental Refund	27.00
158424	12/06/2013	Fastenal Company	Ear Plugs	67.92
158425	12/06/2013	FBI-Leeda	Membership - Warren	50.00
158426	12/06/2013	First Source Police Supply, LLC	Clothing Allowance - Rivera	87.85
158428	12/06/2013	Eliseo Flores, Jr.	Clothing Allowance - Reimbursement for Boots	145.00
158429	12/06/2013	Fort Bend CAD	2nd Qtr Payment	12,324.25
158430	12/06/2013	Fort Bend County Fire Fighter Assoc	Fire Field Usage 9/5 & 9/6, Seven Bales of Hay	149.00
158431	12/06/2013	Fort Bend Herald	Public Hearing - Special Exception	224.70
158435	12/06/2013	Carol A Frewin	Santa - Gazebo Lighting	375.00
158437	12/06/2013	G & K Services Inc	Janitorial Supplies for Jail	198.66
158438	12/06/2013	Gall's	Clothing Allowance - J Delgado	332.51
158439	12/06/2013	Lois Gibson	Sexual Assault Sketch CS 2013-44757	450.00
158443	12/06/2013	Gulf Coast Paper Co	Deoderizers, Kitchen Roll Towels, M/F Towels, Dishwash	184.74
158444	12/06/2013	Jennifer Guntle	Bond Refund	179.00
158445	12/06/2013	Anthony Hatchett Jr.	Softball Umpire	175.00
158447	12/06/2013	John Head	Refund Check	6.06
158449	12/06/2013	Houston-Galveston Area Council	HGAC Membership Dues	1,224.72
158450	12/06/2013	Helen Hsieh	Cancellation of Fencing Camp Mon 11-25-13	125.00
158453	12/06/2013	ISI Commercial Refrigeration, Inc.	FY2014 Ice Machine Rental - City Hall	224.00
158454	12/06/2013	James Construction Group, LLC	FY2014 Hot Mix	91.12
158456	12/06/2013	Tiffany Koteras	Softball Scorekeeper	30.00
158457	12/06/2013	Sherry Land	Cancellation of Fencing Camp Mon 11-25-13	50.00
158458	12/06/2013	David Leal	Clothing Allowance - Reimbursement for Boots	109.99
158460	12/06/2013	Lone Star Uniforms, Inc.	Pants - George	1,253.19
158462	12/06/2013	Michael David Lyman	Overpayment Refund	51.00
158466	12/06/2013	Martin Marietta Materials	Limestone	987.05
158472	12/06/2013	Steven D Monk	Associate Judge Weekends	200.00
158473	12/06/2013	Morton Brothers Inc.	Mowing List 22	1,135.00
158474	12/06/2013	Municipal Emergency Services Inc	Flow Test - SCBA	2,709.80
158476	12/06/2013	Sherri Nichols	Supplies for EE Awards Banquet - Table Decorations	54.34
158477	12/06/2013	Office Depot Inc	Sharpies	526.54
158478	12/06/2013	Elizabeth Olvera	Class 13635 Rental Deposit Refund	55.00
158480	12/06/2013	Overhead Door Company of Houston	Repair Sectional Bay 1 Door - Labor Only	198.75
158483	12/06/2013	Perdue Brandon Fielder Collins & Mott LLP	Municipal Court Collection Fees Oct 2013	2,533.41
158486	12/06/2013	Pinnacle Medical Management Corp.	Pre Employment (2)	70.00
158487	12/06/2013	Power DMS, Inc.	Policy Subscription & License	2,004.38
158488	12/06/2013	Praxair Distributing, Inc.	Cylinder Rental	54.51
158492	12/06/2013	Manuel S Rodriguez	Thanksgiving Fencing Camp	425.00
158495	12/06/2013	Sherwin-Williams Company	Helmsman GL Gal	134.40
158496	12/06/2013	SHI-Government Solutions	Adobe Acrobat Standard Edition - Palmer	175.50
158497	12/06/2013	Siddons Martin Emergency Group LLC	TOG Switch, MOM Switch	133.03
158498	12/06/2013	Siemens Industry Inc.	Readded Field Panel 7 to Main Disk and Database	513.36
158504	12/06/2013	Strategic Government Resources Inc	2014 SGR Membership	175.00
158506	12/06/2013	Svatek Vending & Coffee	Soft Drinks for Machine	56.00
158507	12/06/2013	TAASA	Membership - Rios	50.48
158508	12/06/2013	Talismark	Substation Waste Service Dec 2013	14.69
158509	12/06/2013	Alex Tejada	Class 12891 Rental Deposit Refund	125.00
158513	12/06/2013	Texas Municipal Clerks	2013 Suppliment TX Municipal Election Law Manual 4th	48.00
158516	12/06/2013	TML	Reimburse Deductible - W Fleming	2,500.00
158517	12/06/2013	Tractor Supply Company	Baler Belts 7 in X 15 ft	114.96
158518	12/06/2013	Tucker's Tire & Storage	Tire, Valve Stem, Mount, Recycle Fee	104.00
158521	12/06/2013	Mavra Vasquez	Class 13663 Rental Deposit Refund	85.00
158523	12/06/2013	Voyager Fleet Systems Inc	Unleaded Fuel Nov 2013	14,187.80
158524	12/06/2013	Vulcan Materials	Washed Gravel - Evans Rd	65.13
158525	12/06/2013	Wal-Mart	Broom, Scrubbers, Holders	261.42
158527	12/06/2013	Brittany Shari Wheeler	Bond Refund	179.00
158529	12/06/2013	Witmer Public Safety Group, Inc.	Heavy Duty Rescue Glove (L)	44.98
158530	12/06/2013	Zee Medical Inc.	Replenish Medicine Cabinets	165.90
158531	12/10/2013	Rose Pickens	Employee reimbursement for Awards Luncheon chair covers	200.00
158532	12/13/2013	Ace Hardware - Rosenberg	Tide & Rain-X	506.95
158533	12/13/2013	Allied Waste Services #853	Garbage Collectione - November 2013	193,467.12
158534	12/13/2013	Sonia Almazan	Damage Deposit Refund	85.00
158535	12/13/2013	American Tire Distributors Inc	Firehawk GTZ Pursuit	1,250.66
158538	12/13/2013	Brian Baker	Internal Affairs, Professional Standards & Ethics	36.60
158539	12/13/2013	BIO Landscape & Maintenance Inc.	October Mowing and Treatment Plant Mowing	12,187.18
158540	12/13/2013	Bob Barker Company Inc	Gloves for Jail	285.79
158541	12/13/2013	Bureau Veritas North America Inc	October 25 & 30 2013 Inspections	1,419.00
158542	12/13/2013	Burns Pump Service Inc	Disconnect & Remove fill piping	408.75
158543	12/13/2013	Campbell Pet Company	Dog Leashes & Cat Collars	514.78
158544	12/13/2013	Canon Solutions America Inc	Copier Maintenance	486.00
158545	12/13/2013	Esmeralda Carreon	Park Rental Refund	36.00
158547	12/13/2013	Ronnie Castellano	Softball Scorekeeper	70.00
158549	12/13/2013	Centerpoint Energy	5320 Reading Rd	538.25
158550	12/13/2013	Century Asphalt Materials	Cold Mix	1,295.22
158552	12/13/2013	Constellation NewEnergy Inc.	2029 Avenue H	9,965.11
158554	12/13/2013	Robert E Crutchfield	Softball Umpire	90.00
158555	12/13/2013	D & S Truck Parts	Water Temp Sensor Assv	49.85
158556	12/13/2013	D & S Truck Parts & Repair	Injector Control Pressure Sensor	1,118.78
158558	12/13/2013	Davis Bros Auto Supply	Oil Filter, Air Filter, Brake Cleaner, Grease	949.94
158559	12/13/2013	Adolph E Sebesta Jr	Blades, Spacers, Bearings, Spindle Housings	390.26
158560	12/13/2013	Eldridge AC	AC Filters for new shelter	7.62
158561	12/13/2013	ESP Office Solutions	Toner	413.00
158562	12/13/2013	FedEx Office	Shipping return to optics planet	21.99
158563	12/13/2013	Finnegan Auto LP	Core Battery Fee Return	857.63
158564	12/13/2013	Fire Center Inc., The	Advance Inspection, cleaning & repair of gear needed	176.50
158565	12/13/2013	Jeffery E Fisher	Hog Trapping	500.00
158566	12/13/2013	Fort Bend Herald	Advertising - Police Chief	574.88
158567	12/13/2013	Fort Bend Hydraulic	For-Seals, Din En 853 5/8"	258.79
158568	12/13/2013	Foster Creek Veterinary Hospital	Meds & Milk replacer	38.95
158569	12/13/2013	G & K Services Inc	Uniforms	481.65
158570	12/13/2013	Gall's	Under Armour Tac Zipper Boot - J. Reyes	378.66

158572	12/13/2013	Gulf Coast Paper Co	Janitorial Supplies	353.63
158573	12/13/2013	Anthony Hatchett Jr.	Softball Umpire	185.00
158574	12/13/2013	Hippler Air Conditioning & Electrical Inc.	Clean & Check heater in old kennel area	80.00
158575	12/13/2013	Hlavinka Equipment Co	Outer Air Cleaner Filter, Inner Cleaner Filter, Blade	1,579.09
158576	12/13/2013	Home Depot Credit Services	Mod Plubs 50pk	714.06
158577	12/13/2013	Houston Progressive Radiology Associates, PLLC	Chest X-Ray - B. Rogers	41.00
158578	12/13/2013	ISI Commercial Refrigeration, Inc.	FY2014 Ice Machine Rental - Public Works	119.00
158579	12/13/2013	James Hippler Electrical	Furnace Checkup	75.00
158580	12/13/2013	Gary D Janssen	Associate Judge Weekend	200.00
158581	12/13/2013	Tiffany Koteris	Softball Scorekeeper	30.00
158582	12/13/2013	Legacy Ford	Element	57.49
158583	12/13/2013	Lora Jean D Lenzsch	City Prosecutor Hours Nov 2013	11,437.50
158584	12/13/2013	Lone Star Uniforms, Inc.	Poly Pant - J. Thetford	981.60
158585	12/13/2013	Lowe's Business Acct/GEGRB	Tools for Parks Dept	217.81
158586	12/13/2013	McCoy Corporation	Rail End - 1 3/8"	8.34
158587	12/13/2013	Memorial Hermann Medical Group	Medical Exam - B Rogers	18.00
158588	12/13/2013	Metro Fire Apparatus Specialists	Bunker Gear	2,159.00
158589	12/13/2013	Rebecca Meza	Refund of overpayment	60.00
158590	12/13/2013	Maria Morales	Damage Deposit Refund	55.00
158591	12/13/2013	New City Screen Printing Inc	Softball T Shirts	546.00
158592	12/13/2013	NRI Brokerage, Inc.	FY2014 Grounds Maint - Sports Complex	3,316.67
158593	12/13/2013	Paramount Printing, LLC	Invoice 39341 refunded back to City in error	51.00
158594	12/13/2013	Perdue Brandon Fielder Collins & Mott LLP	Attorney Fees for Delinquent False Alarm Fees	15.00
158598	12/13/2013	Traci Rimek	Damage Deposit Refund	85.00
158601	12/13/2013	Si Environmental LLC	Sidewalk Repair -1405 Canton, Curb Repair - 2713 Parrot	2,860.00
158602	12/13/2013	Sirchie Finger Print Laboratories	Consumable Refill Pack	60.03
158603	12/13/2013	Speedy Sticker Stop Inc. The	State Inspection	39.75
158604	12/13/2013	TAASA	Shipping of Free Sexual Assault Brochures	6.90
158607	12/13/2013	Darlene Holland Smith	Shirts, Duffel Bags, Tri Mountain Style	1,712.18
158609	12/13/2013	Sandra Trevino	Damage Deposit Refund	55.00
158610	12/13/2013	Tucker's Tire & Storage	9-3.50-11. Labor	22.00
158611	12/13/2013	Urbish Electric LLC	Fuses	64.70
158613	12/13/2013	Verizon Wireless Services LLC	November Communications	3,313.72
158614	12/13/2013	Kelly Walger	Polygraph - M. Curry	450.00
158615	12/13/2013	Waukesha-Pearce Industries Inc	Generator Maintenance	286.00
158616	12/13/2013	Wright National Flood Insurance Co.	Flood Insurance - 2110 4th St.	2,873.00
158617	12/13/2013	Xerox Corporation	FY14 Copier Rental - Small Blk/White Workroom	375.57
158618	12/13/2013	XL Parts Partnership LTD	AC Delco Battery Return Credit Memo	274.78
158620	12/20/2013	Adam Macias	FY2014 Small Area Mowing	2,629.00
158622	12/20/2013	Ace Hardware - Rosenberg	Duct Tape, Rollers, Drop Cloth, Roller Frame	405.44
158623	12/20/2013	All-Ways Fencing Inc	Repairs to Damaged Fence	500.00
158627	12/20/2013	BIO Landscape & Maintenance Inc.	October Mowing and Treatment Plant Mowing	862.40
158630	12/20/2013	Cabredon Animal Disposal	Carcass Disposal	140.00
158631	12/20/2013	Canon Solutions America Inc	Copier Maintenance	240.00
158632	12/20/2013	Charles Carlisi	Bond Refund	329.00
158633	12/20/2013	Erlinda Carranza	Gate Closing SCRS	20.00
158634	12/20/2013	Ronnie Castellano	Softball Scorekeeper	20.00
158635	12/20/2013	CDWG Inc	Repair To In Car Video	414.69
158636	12/20/2013	Championship Trophies	Plaques	440.00
158640	12/20/2013	Concrete Raising Corporation	Concrete Raising	3,473.55
158641	12/20/2013	Constellation NewEnergy Inc.	1207 Blume Rd #1	36,988.28
158642	12/20/2013	Robert E Crutchfield	Softball Umpire	120.00
158645	12/20/2013	Dolphin Graphics	Business Cards - Garza, Munguia	864.12
158648	12/20/2013	Elge, Inc.	Barrels for Trash at Parks	130.00
158650	12/20/2013	Fort Bend County Tax Assessor	Taxes Due 1012 5th St	2,800.38
158651	12/20/2013	Fort Bend Herald	Impact Fees	66.36
158652	12/20/2013	G & K Services Inc	Janitorial Supplies for Jail	279.87
158653	12/20/2013	Gall's	Clothing Allowance - Kraus	674.17
158654	12/20/2013	Steven John Gilbert	Associate Judge Weekends	200.00
158659	12/20/2013	Griffin - Batteries Plus	Batteries	146.40
158660	12/20/2013	Gulf Coast Paper Co	Laundry Detergent, Bowl Cleaner	139.06
158662	12/20/2013	Gulf Coast Stabilized Materials Inc.	Stabilized Sand	236.25
158663	12/20/2013	Guy McNutt Insurance	Notary Bond, Filing Fee - Clarke	71.00
158664	12/20/2013	Anthony Hatchett Jr.	Softball Umpire	120.00
158667	12/20/2013	R & M Howell Services	Replace Ignition Board & Ignitor	644.00
158670	12/20/2013	Jack's Lock & Safe	Key for Paper Towel Dispensers and Restrooms	22.00
158671	12/20/2013	Gary D Janssen	Associate Judge Weekend	200.00
158672	12/20/2013	Michael L Grigar	Federal XM193 .223 Remington 55g FMJ	15,615.96
158673	12/20/2013	Johnson Controls Inc	FY2014 Police Building HVAC Maintenance	960.05
158674	12/20/2013	Tiffany Koteris	Softball Scorekeeper	20.00
158677	12/20/2013	Lone Star Uniforms, Inc.	Belt, Shoes, Tie, Shirt, Plants - Davis	2,428.80
158678	12/20/2013	Maldonado Nurserv & Landscaping Inc	FY2014 Grounds Maintenance	2,521.42
158679	12/20/2013	Martin Marietta Materials	Limestone	625.86
158680	12/20/2013	Kayla Maxwell	Basic Communication Course	211.31
158681	12/20/2013	Renee McAnally	Gift Cards for Volunteers	250.00
158682	12/20/2013	McCoy Corporation	PVC Pipe for Awards Banquet Backdrop	7.17
158686	12/20/2013	Steven D Monk	Associate Judge Weekends	500.00
158689	12/20/2013	Muniservices LLC	STARS Service 3rd Qtr 2013	1,083.05
158691	12/20/2013	Our Lady of Guadalupe	Deposit Refund - Religious/Antorcha	750.00
158692	12/20/2013	Pattillo Brown & Hill LLP	FY2013 Auditing Services	5,000.00
158694	12/20/2013	The Pentecostals of Rosenberg	Class 13330 Damage Deposit Refund	55.00
158695	12/20/2013	Pinnacle Medical Management Corp.	Post Accident - Hernandez	100.00
158698	12/20/2013	Feliberto Ramirez	Bond Refund	100.00
158699	12/20/2013	Selina Ramirez	Bond Refund	160.00
158700	12/20/2013	Kimberly Rodriguez	Class 11114 Gazebo Deposit Refund	100.00
158701	12/20/2013	Allison Rogers	Class 13366 Damage Deposit Refund	250.00
158703	12/20/2013	Si Environmental LLC	Repairs & Supplies for Backflo Preventer at SCSRC	93.28
158704	12/20/2013	Speedy Sticker Stop Inc. The	State Inspection	39.75
158705	12/20/2013	Springbrook Software Inc.	Online Utility Transactions Nov 2013	890.00
158706	12/20/2013	Sprint	Sgt On Call	162.03
158707	12/20/2013	Margaret Taylor Stanfield	Basic Communication Course	183.06
158711	12/20/2013	Texas State Board of Plumbing Examiners	License - Rodriguez	55.00
158712	12/20/2013	Texas State Board of Plumbing Examiners	License - DeLeon	55.00
158716	12/20/2013	Tucker's Tire & Storage	Tire Recycle Fee	70.00
158717	12/20/2013	Urbish Electric LLC	Repairs to Parking Lot Light - Garcia Park	166.00
158718	12/20/2013	Voiance Language Services, LLC	Language Line for Dispatch	40.07

158719	12/20/2013	Kelly Walger	Polygraph	150.00
158720	12/20/2013	Mary S Ward	Associate Judge Weekends	200.00
158726	12/20/2013	Zee Medical Inc.	Replenish Medicine Cabinets	96.65
158727	12/27/2013	A-S 70 Hwy 59 FM 762 LP	Maint/Ins Jan 2014	134.93
158729	12/27/2013	AC Plumbing Supply Inc	Regulator, Bubbler Rubber Washer	343.92
158730	12/27/2013	Ace Hardware - Rosenberg	Stove Gasket Cement 2.7 oz	214.05
158731	12/27/2013	Agency 405 - TDPS	Secure Site CCH Name Search	11.00
158732	12/27/2013	All-Right Mowers	3 LB .105 Crossfire	34.79
158733	12/27/2013	American Tire Distributors Inc	Tires	355.73
158739	12/27/2013	Bernshausen Oil Company	Nato H 46	126.30
158740	12/27/2013	Thomas Brown	TEEX Leadership Development Symposium	228.75
158742	12/27/2013	Burke Printing Company	Pocket Calendars	100.00
158743	12/27/2013	Cabredon Animal Disposal	Carcass Disposal	140.00
158745	12/27/2013	Cambridge Health & Rehab	Class 12745 Rental Deposit Refund	75.00
158746	12/27/2013	Canon Financial Services Inc	Copier Rental and Quarterly Maintenance	445.00
158749	12/27/2013	CDWG Inc	Receipt Printer	609.08
158750	12/27/2013	Claron Building Maintenance Inc	FY14 Parks Restroom Cleaning Contract	5,942.00
158754	12/27/2013	Comcast of Houston LLC	Cable Service	8.59
158755	12/27/2013	Constellation NewEnergy Inc.	Streetlight	222.01
158756	12/27/2013	Cruz Plumbing Inc	Repairs to Men's Restroom in City Hall	100.00
158757	12/27/2013	Data Shredding Services of Texas	On Site Shredding Service	109.00
158758	12/27/2013	Davis Bros Auto Supply	Electrical Connector	55.08
158759	12/27/2013	Denton, Navarro, Rocha & Bernal, PC	Outside Legal Service Oct 2013	962.60
158761	12/27/2013	Dolphin Graphics	Envelopes	140.00
158765	12/27/2013	Adolph E Sebesta Jr	Pump	31.09
158767	12/27/2013	Fastenal Company	But Connectors, PPH Teks2	15.82
158769	12/27/2013	First National Bank Omaha	City Manager Excellence Awards	4,400.56
158770	12/27/2013	Fort Bend County Road & Bridge	Diesel Fuel Oct 2013	2,393.54
158771	12/27/2013	Fort Bend County Tax Assessor	Current Accounts Added to 2013 Tax Year	5,223.05
158772	12/27/2013	Fort Bend Herald	Ordinance 2013-45	42.90
158773	12/27/2013	Fox Appraisal Company LLC	Appraisals: Two tracts set for abandonment by the City (OLG)	2,500.00
158774	12/27/2013	G & K Services Inc	Uniforms	39.15
158775	12/27/2013	Gulf Coast Paper Co	Floor Mat	81.30
158776	12/27/2013	Guy McNutt Insurance	Notary Renewal - Smolik	71.00
158778	12/27/2013	Darrell Himly	TEEX Leadership Development Symposium	228.75
158779	12/27/2013	Matthew Hunter	TEEX Leadership Development Symposium	228.75
158780	12/27/2013	ISI Commercial Refrigeration, Inc.	FY2014 Ice Machine Rental - Public Works	119.00
158781	12/27/2013	Jack's Lock & Safe	Entry Lock - City Hall Municipal Court	83.88
158782	12/27/2013	Jason Johns	TEEX Leadership Development Symposium	228.75
158783	12/27/2013	Jones & Carter Inc.	Impact Fees	10,439.70
158784	12/27/2013	Edward B Kahlenberg	Monthly Lease 1012 5th St	2,000.00
158785	12/27/2013	Kovasovic's Fresh Meat Market	Employee Gift Certificates	1,580.00
158786	12/27/2013	Legacy Ford	Motor Asy	64.24
158787	12/27/2013	Larry Loesch	TEEX Leadership Development Symposium	228.75
158788	12/27/2013	Lone Star Uniforms, Inc.	Name Plate - Rogers	323.75
158790	12/27/2013	Martin Marietta Materials	Limestone	180.69
158791	12/27/2013	Renee McAnally	Walk On Dog Scale	324.25
158792	12/27/2013	McCoy Corporation	Pine, constr Adh HD 9 oz	92.10
158794	12/27/2013	Memorial Hermann Medical Group	Hep Vacc - J Lopez	295.80
158795	12/27/2013	Metro Fire Apparatus Specialists	Fiberglass Helmets - 6 Black, 2 Red	3,241.00
158798	12/27/2013	Morton Brothers Inc.	Mowing List 26	1,216.44
158799	12/27/2013	Mahesh Naik	Refund for One Officer	852.50
158800	12/27/2013	Office Depot Inc	Utility Cabinet	312.88
158801	12/27/2013	Office of the Governor	Overpayment on CID Grant 2566201	0.04
158802	12/27/2013	Perdue Brandon Fielder Collins & Mott LLP	Attorney Fees for Collection of Leins Sept-Oct 2013	63.47
158803	12/27/2013	Professional Turf Products Inc	Seat Kit	307.83
158804	12/27/2013	Jesse A Reed III, Ph.D.	Psychological Evaluations (4)	800.00
158805	12/27/2013	Richmond-Rosenberg OCC Clinic	New Employee Medical Exam - N Maresh	100.00
158808	12/27/2013	Sirchie Finger Print Laboratories	Drug Test Kits	339.45
158809	12/27/2013	Speedy Sticker Stop Inc. The	State Inspection Diesel Only	14.50
158811	12/27/2013	Talismark	Substation Waste Service Jan 2014	14.69
158813	12/27/2013	Texas Social Security Program	Admin Fee	35.00
158814	12/27/2013	Darlene Holland Smith	Job Shirts	224.25
158816	12/27/2013	Tucker's Tire & Storage	Flat, Tire Mount	126.93
158819	12/27/2013	Vortech Pharmaceuticals	Balance Due on Inv 081178965	1.31
158820	12/27/2013	Western States Fire Protection Co.	Repairs to Jail Caused by Prisoner	1,714.74
158821	12/27/2013	Wharton Feed & Supply Inc	Dog Food	202.97

1,735,767.16

Fund: 212 Hotel/Motel

157563	10/04/2013	PGF Integrations	Civic Center Projector Replacement	14,343.23
157610	10/11/2013	Allied Waste Services #855	Portable Restroom - Tour the Arts Event	268.88
157626	10/11/2013	Constellation NewEnergy Inc.	832 3rd St	162.15
157645	10/11/2013	GHCVB	Quarterly Membership Dues Oct - Dec 2013	500.00
157678	10/11/2013	Office Depot Inc	Office Supplies	73.42
157698	10/11/2013	Texas Dept of Transportation	1/6 Page Display Ad - Texas Highways Magazine	1,404.24
157704	10/11/2013	Tourtexas.com	Tourtexas.com Gold Plan (annual)	1,960.00
157859	10/25/2013	Emmis Corporation	Advertising - TX Sports Facility Guide 1/4 Pg Color	769.25
157862	10/25/2013	Festivals of Texas	Advertising - 3/9 Pg Festivals of Texas Winter 2013-2014	495.00
157864	10/25/2013	First National Bank Omaha	Paper Direct	140.52
157889	10/25/2013	M & B Advertising	Advertising Front Desk USA 10/13 - 10/14	400.00
157913	10/25/2013	TML	Worker's Comp	304.72
158055	11/08/2013	Constellation NewEnergy Inc.	1030 Avenue H #1	41.04
158063	11/08/2013	Dolphin Graphics	Posters	237.50
158116	11/08/2013	Smith & Jones Advertising	Design Services, File Prep & Media Corord - Travel Guide	245.00
158151	11/15/2013	Constellation NewEnergy Inc.	2008 Avenue J	90.74
158331	11/22/2013	Office Depot Inc	Paper for Christmas in Rosenberg	66.84
158381	12/06/2013	Ace Hardware - Rosenberg	Whit Ties, Spray Paint, Cable Ties, Paint Pail, Fasteners	66.52
158436	12/06/2013	Carol A Frewin	Santa - Christmas in Rosenberg	600.00
158461	12/06/2013	Raymond Longoria	DJ - Christmas in Rosenberg	400.00
158500	12/06/2013	Smith & Jones Advertising	Texas Events Calendar Design Services, File Prep, Media	245.00
158512	12/06/2013	Texas Dept of Transportation	Texas Events Calendar - 1/3 Page Ad	774.39
158532	12/13/2013	Ace Hardware - Rosenberg	Adapter	14.45
158551	12/13/2013	Championship Trophies	Trophies - Christmas in Rosenberg	46.00
158552	12/13/2013	Constellation NewEnergy Inc.	3307 First St	135.00
158576	12/13/2013	Home Depot Credit Services	Tree Stand CinR	34.98

158597	12/13/2013	Richmond Equipment	Golf Carts	428.60
158641	12/20/2013	Constellation NewEnergy Inc.	2006 Avenue G	12.08
158653	12/20/2013	Gall's	Flares	400.00
158666	12/20/2013	Houston Press	Advertising - Holiday Guide	600.00
158684	12/20/2013	Mike Davis Signs	Sponsor Signs	270.00
158697	12/20/2013	Quality Rentals	Boomlift Rental	570.00
158709	12/20/2013	Texas Dept of Transportation	1/3 Page Display Ad - Texas Travel Guide	6,540.51
158769	12/27/2013	First National Bank Omaha	Supplies for Office Move	989.06
				33,629.12
Fund: 213 MC Technologv				
157550	10/04/2013	Lexisnexis Risk Data Management	Aug 2013 1 User	142.04
157706	10/11/2013	Tyler Technologies Inc.	Court Online Monthly Fee	175.00
157712	10/11/2013	Xerox Corporation	Copier Rental for Municipal Court	194.88
157771	10/18/2013	Lexisnexis Risk Data Management	Sept 2013 1 User	142.04
158021	11/01/2013	Tyler Technologies Inc.	Support/Host Website Monthly Fee	175.00
158459	12/06/2013	Lexisnexis Risk Data Management	Oct 2013 1 User	142.04
158519	12/06/2013	Tyler Technologies Inc.	Court Online Monthly Fee	175.00
				1,146.00
Fund: 214 Beautification				
157626	10/11/2013	Constellation NewEnergy Inc.	3720 1/3 Airport Ave	16.12
157646	10/11/2013	Grainger Inc	Pump for Welcome Sign	233.68
157802	10/18/2013	Tucker's Tire & Storage	Tire Disposal from Alley 1419 3rd St	16.00
157916	10/25/2013	Tucker's Tire & Storage	Recycle Tires ROW	7.00
158126	11/08/2013	Tucker's Tire & Storage	Tire Disposal Recycle Fee	12.00
158151	11/15/2013	Constellation NewEnergy Inc.	3720 1/3 Airport Ave	16.19
158218	11/15/2013	Tucker's Tire & Storage	Tire Disposal Recycle Fee	8.00
158518	12/06/2013	Tucker's Tire & Storage	Recycle Fee for Tire Disposal ROW	28.00
158552	12/13/2013	Constellation NewEnergy Inc.	3720 1/3 Airport Ave	16.54
				353.53
Fund: 215 Law				
157620	10/11/2013	Cap Fleet Upfitters	K9 Kennels installation and Heat Alarm System	4,184.43
157621	10/11/2013	CDWG Inc	CISCO 802.11 G/N Fix Auto Ap INT-ANT	274.73
157685	10/11/2013	Plastix Plus LLC	Rear Cargo Unit for K9	2,550.00
157690	10/11/2013	Rosenberg Veterinary Clinic	Influenza Shot for Fvba	20.00
157837	10/25/2013	Canon Solutions America Inc	FY14 Service & Maintenance for Copier	56.70
157864	10/25/2013	First National Bank Omaha	Petco	1,836.67
157944	11/01/2013	Coban Technologies Inc	In car video system M7 Computer Installation included	9,900.00
157982	11/01/2013	Shayne Macha	Reimbursement for Money Paid to US K9	20.00
157983	11/01/2013	Shayne Macha	Reimbursement for Fvba Narcotics Certification	55.00
157999	11/01/2013	OnSiteDecals.Com	Graphics for Unit 115	995.00
158019	11/01/2013	Tractor Supply Company	Dog Food	107.98
158142	11/15/2013	Brazos Technology Corporation	Battery Eliminator; Printer; Setup; Programming	896.00
158145	11/15/2013	Canon Solutions America Inc	FY14 Service & Maintenance for Copier	56.70
158157	11/15/2013	Del Carmen Consulting	Racial Profiling Training	5,000.00
158281	11/22/2013	First National Bank Omaha	Undercover Vehicle Rental	1,346.98
158332	11/22/2013	Office of the Attorney General	Open Government Conference - Baker	150.00
158333	11/22/2013	Office of the Attorney General	Open Government Conference - Bradley	150.00
158517	12/06/2013	Tractor Supply Company	Dog Food - Macha	101.98
158548	12/13/2013	CDWG Inc	Otterbox Ipod Touch	299.67
158631	12/20/2013	Canon Solutions America Inc	FY14 Service & Maintenance for Copier	56.70
158735	12/27/2013	APCO International, Inc.	Communications Center Supervisor	349.00
158736	12/27/2013	APCO International, Inc.	Communications Center Supervisor	349.00
158737	12/27/2013	APCO International, Inc.	Communications Center Supervisor	349.00
158769	12/27/2013	First National Bank Omaha	SHSU Web Pay	1,983.86
				31,089.40
Fund: 216 CDBG Fund				
157543	10/04/2013	Kelly Kaluza & Associates, Inc	Engineering CDBG Phase VIII	484.00
158178	11/15/2013	Horseshoe Construction Inc	CDBG Phase VIII	29,471.35
158308	11/22/2013	Kelly Kaluza & Associates, Inc	Engineering CDBG Phase VIII	1,096.00
				31,051.35
Fund: 219 Rosenberg Dev				
4538	10/01/2013	HRIS, Inc.	2013 4th Qtr Commercial Gateway Fees	192.31
4539	10/01/2013	Texas Economic Dev Council	Volunteer Membership - Scopel	125.00
4540	10/04/2013	Fort Bend Herald	Public Hearing - RDC Notice of Proiects	119.03
4541	10/04/2013	YP	Advertising Sept 2013	21.28
4542	10/11/2013	Global Corporate Xpansion	Full Page Advertisement	4,000.00
4543	10/11/2013	International Economic Development Council	2014 Membership Dues Matt Fieldler	345.00
4544	10/18/2013	Central Ft Bend Chamber Alliance	2013 Fort Bend Strong Sponsorship Table - Nov 13, 2013	2,000.00
4545	10/18/2013	Dolphin Graphics	Business Cards - Kanak	50.76
4546	10/18/2013	Highway 36A Coalition, Inc.	Membership Dues	1,500.00
4547	10/25/2013	Rachelle Kanak	Texas Downtown Development & Revitalization Conf	81.00
4548	11/01/2013	YP	Advertising Oct 2013	21.28
4549	11/08/2013	Texas Economic Development Corp	Texas One Membership FY14	1,000.00
4550	11/22/2013	Business Xpansion Journal	Half Page Ad in Nov/Dec Issue	1,000.00
4551	11/22/2013	City of Rosenberg General Fund	Reimbursement of Admin Expenses for Qtr End 9/30/13	820,346.30
4552	12/06/2013	YP	Advertising Nov 2013	21.28
4553	12/13/2013	Central Ft Bend Chamber Alliance	2014 Membership	10,000.00
4554	12/13/2013	Greater Fort Bend Economic Development Council	2014 Standard Marketing Services Contract	12,500.00
4555	12/13/2013	Greater Fort Bend Economic Development Council	2014 Membership	20,000.00
4556	12/13/2013	Texas Dept of Agriculture	Advertising Registration Dues	100.00
4557	12/13/2013	West Fort Bend Management District	FY2014 Funding per Agreement	40,000.00
4558	12/20/2013	Alliance For Interstate 69 Texas Inc	FY2014 Membership	3,450.00
157857	10/25/2013	Dolphin Graphics	Insider Newsletter Oct 2013	268.75
157858	10/25/2013	DP2 Billing Solutions LLC	Fee to Insert Insider Newsletter	10.68
157899	10/25/2013	Office Depot Inc	Agenda Packet Dividers	62.90
157913	10/25/2013	TML	Insurance Coverage	229.20
158160	11/15/2013	DP2 Billing Solutions LLC	Fee to Insert Insider Newsletter Oct 2013	20.59
158272	11/22/2013	Dolphin Graphics	Insider Newsletter Nov 2013	268.75

158281	11/22/2013	First National Bank Omaha	Registration/Tickets - Downtown Assoc Conf - Kanak	380.00
158645	12/20/2013	Dolphin Graphics	Insider Newsletter Dec 2013	268.75
158769	12/27/2013	First National Bank Omaha	Texas Downtown Conference Lodging - Kanak	290.07
				918,672.93
Fund: 221 Park Land				
157850	10/25/2013	Conroe Wood Products Inc	Bridge for SCNP	1,568.80
157980	11/01/2013	Leopold Sprinkler LLC	Irrigation Line at SCNP	585.00
158467	12/06/2013	McCoy Corporation	Hex Nut Galv, Split Lock Washer, Flat Washers, Hex Bolts	164.55
				2,318.35
Fund: 225 RDC Projects				
157567	10/04/2013	Reliant Sand and Construction Inc	FY2013 Rough Cut Areas	1,910.65
157640	10/11/2013	Daniel S Ross	Rough Cut Mowing US59 from SH36 to Spur 10	3,599.75
157687	10/11/2013	Reliant Sand and Construction Inc	FY2013 Rough Cut Areas	3,012.00
157708	10/11/2013	Vulcan Materials	Dirt for Travis Pool Area	1,045.12
157714	10/11/2013	Z Best Lawns	Finish Cut Mowing	1,250.00
157753	10/18/2013	Gonzalez Construction	Seatex Offsite Drainage to Brazos River	123,108.67
157784	10/18/2013	Pierce Goodwin Alexander & Linville Inc	Phase I Renovations to Old City Hall Reimbursable Expens	4,807.50
157809	10/18/2013	Z Best Lawns	FY2014 FM2218 ROW Mowing	450.00
157850	10/25/2013	Conroe Wood Products Inc	Bridge for Travis Park	1,442.04
157922	10/25/2013	Z Best Lawns	Finish Cut Mowing	1,250.00
158030	11/01/2013	Z Best Lawns	FY2014 FM2218 ROW Mowing	450.00
158090	11/08/2013	Lindig Construction	300 Tons 3/4" Granite Gravel	8,292.53
158109	11/08/2013	Reliant Sand and Construction Inc	FY2014 Rough Cut Mowing	4,922.65
158111	11/08/2013	Shawn Wleczyk	Monthly Maintenance of Planters Oct 2013	115.00
158227	11/15/2013	Z Best Lawns	Finish Cut Mowing	1,250.00
158289	11/22/2013	Gonzalez Construction	Seatex Offsite Drainage to Brazos River	103,393.49
158484	12/06/2013	Pierce Goodwin Alexander & Linville Inc	Phase I Renovations to Old City Hall Reimbursable Expens	112.66
158596	12/13/2013	Reliant Sand and Construction Inc	FY2014 Rough Cut Mowing at US59	4,922.65
158599	12/13/2013	Shawn Wleczyk	November 2013 Monthly Maintenance	115.00
158619	12/13/2013	Z Best Lawns	FY2014 FM2218 ROW Mowing	900.00
158629	12/20/2013	William C Butler	Feasibility Period for Property Purchase 2100 Ave G	500.00
158708	12/20/2013	Stewart Title Company	Earnest Money for Property Purchase 2100 Avenue G	1,000.00
158725	12/20/2013	Z Best Lawns	Finish Cut Mowing	1,250.00
				269,099.71
Fund: 227 Police Federal				
157680	10/11/2013	OpticsPlanet Inc	Optics	1,795.40
158196	11/15/2013	OpticsPlanet Inc	Optics	7,500.00
				9,295.40
Fund: 229 Fire Station No				
157584	10/04/2013	Wilson Fire Rescue	1 - JL - SG S - Line 375710000	5,365.00
157829	10/25/2013	Ace Hardware - Rosenberg	Fasteners	2.50
157902	10/25/2013	Plastix Plus LLC	Engine 3 Supplies	6,667.00
158003	11/01/2013	Plastix Plus LLC	Plastic Box Container	175.72
158470	12/06/2013	Metro Fire Apparatus Specialists	Strap mounts, Wrench Holders, Spanner Wrenches, Storz	1,770.00
158693	12/20/2013	PC Mall Gov Inc	Network/Phone Switch for Fire Station #3	1,793.00
158769	12/27/2013	First National Bank Omaha	Bar Stools for Station 3	1,148.00
158795	12/27/2013	Metro Fire Apparatus Specialists	Amarex Extinguisher, ABC Extenguisher, Dead Blow Hamm	866.00
				17,787.22
Fund: 230 Fire Station No.				
157551	10/04/2013	Lone Star Uniforms, Inc.	Pants, Shirts, Belts, - New Hires	1,699.20
157739	10/18/2013	D & S Truck Parts	Truck Inspection	62.00
157773	10/18/2013	Lone Star Uniforms, Inc.	Clothing - New Hires	981.00
157854	10/25/2013	Davis Bros Auto Supply	Terracair Def 2.5 Gal	34.89
157913	10/25/2013	TML	Insurance Coverage	1,077.04
157988	11/01/2013	Metro Fire Apparatus Specialists	(9) - Hon-Ultratromtion Bunker Gear	19,524.00
158477	12/06/2013	Office Depot Inc	Office Supplies	56.79
				23,434.92
Fund: 301 General Debt				
157928	11/01/2013	Arbitrage Compliance Specialists Inc	Provide Services - Arbitrage Rebate	2,200.00
158371	11/22/2013	Wells Fargo Bank NA	Paying Agent Fee ROSE1110BCTR	1,050.00
158723	12/20/2013	Wells Fargo Bank NA	Paying Agent Fee 39066200 GOR Ser 2012	3,000.00
				6,250.00
Fund: 401 Seabourne				
157537	10/04/2013	Gonzalez Construction	Centerpoint Lateral Phase 2 Drainage Improvements	53,893.24
				53,893.24
Fund: 410 General				
157521	10/04/2013	Design Security Controls Ltd	City Wide DSX Upgrades	15,664.72
157542	10/04/2013	Jones & Carter Inc.	Inspection Services for 2013 Calendar Year (Jan to Sept)	12,082.50
157554	10/04/2013	McCoy Corporation	5/4X6-8 Std RED Treated Pine	147.43
157563	10/04/2013	PGF Integrations	Replace Matrix Switching Panels	4,491.43
157584	10/04/2013	Wilson Fire Rescue	6 - S-Line Coupling kit w/boot 128R119	2,386.00
157617	10/11/2013	Bound Tree Medical LLC	LP1000 AED No Graphics; 2 Adult Pads; Blk Carry Case	4,400.00
157656	10/11/2013	James Hippler Electrical	Heater for Work Room B 3720 Airport	1,950.00
157667	10/11/2013	McCoy Corporation	2 X 4 -96 SYP Studs	13.45
157766	10/18/2013	James Hippler Electrical	Coil Replacement for A/C Unit	1,675.00
157786	10/18/2013	Price Consulting Inc	Engineering & bid packet work for Airport Roof Repairs	400.00
157864	10/25/2013	First National Bank Omaha	Baker Dist - Building Supplies	886.04
157882	10/25/2013	Jones & Carter Inc.	Inspection Services for 2013 Calendar Year (Jan to Sept)	7,777.50
157892	10/25/2013	McCoy Corporation	2 x 4 - 96" Stud	32.28
157904	10/25/2013	Quality Rentals	Sheetrock Lift for Remodel 3720 Airport Ave	191.52
157976	11/01/2013	James Hippler Electrical	A/C Unit for Storage Area & Work Room 3720 Airport	1,875.00
157977	11/01/2013	John A Walker Roofing Co Inc	Parks Department Re-Roof	321,186.66
157986	11/01/2013	McCoy Corporation	1-5/8" Ext Scr Cmbo PGP 5 LB	197.32

158005	11/01/2013	Price Consulting Inc	Engineering for Police Dept Re-Roof	1,400.00
158006	11/01/2013	Quality Rentals	Sheetrock Lift Rental	143.64
158093	11/08/2013	McCoy Corporation	Lattice, Qtr Round, Pine	304.36
158112	11/08/2013	Sherwin-Williams Company	Paint	127.78
158200	11/15/2013	Price Consulting Inc	Engineering & Bid Packet Work for Airport Roof Repairs	3,100.00
158202	11/15/2013	Quality Rentals	Sheetrock Lift for 3720 Airport	191.52
158319	11/22/2013	M Dumas Painting LLC	Painting of Storage Room B at 3720 Airport	1,900.00
158408	12/06/2013	Cruz Plumbing Inc	Supplies & Labor for Water Heater Install - 3720 Airport	283.42
158451	12/06/2013	IC Logic Inc.	Sierra Wireless Package - Fire Dept Supplemental	6,784.00
158463	12/06/2013	M Dumas Painting LLC	Painting of Storage Room A at 3720 Airport Ave	1,700.00
158489	12/06/2013	Professional Turf Products Inc	Toro Groundmaster 7200/72"	14,947.49
158495	12/06/2013	Sherwin-Williams Company	Paint Thinner, Puurdy XL Glide, XL Bow, ALK SG	171.98
158585	12/13/2013	Lowe's Business Acct/GECRB	Supplies for Parks Dept	620.42
158635	12/20/2013	CDWG Inc	Net Motion w/Mobility XE Package	1,278.00
158744	12/27/2013	Caldwell Country Chevrolet	2014 ChevV Tahoe	35,292.00
				443,601.46
Fund: 415 GO 2007 Bond				
157542	10/04/2013	Jones & Carter Inc.	Center Point Lateral Extension	8,311.58
157662	10/11/2013	LJA Engineering & Surveying Inc	Reimbursables	169.05
157772	10/18/2013	LJA Engineering & Surveying Inc	Engineering Services for Dry Creek	12,096.00
157882	10/25/2013	Jones & Carter Inc.	Dry Creek Improvements - Louise St to Airport Rd	13,249.50
158783	12/27/2013	Jones & Carter Inc.	Center Point Lateral Phase III	1,592.10
				35,418.23
Fund: 418 CO 2010A Bond				
157882	10/25/2013	Jones & Carter Inc.	FM 2218 Improvements	1,305.00
158789	12/27/2013	Long & Son Inc	Seabourne Creek Park Reclaimed Water System Expansion Project -	28,242.00
				29,547.00
Fund: 419 CO 2010B Bond				
157542	10/04/2013	Jones & Carter Inc.	Engineering - BF Terry High School Reuse Project	58,750.00
157582	10/04/2013	Wal-Mart	Table, Chairs, Trash Cans & Small Items	230.30
157649	10/11/2013	Home Depot Credit Services	Washer, Dryer, Refrigerator	2,186.19
157882	10/25/2013	Jones & Carter Inc.	Engineering - BF Terry High School Reuse Project	2,500.00
157932	11/01/2013	Bass Construction Co Inc	Rosenberg Animal Control Facility	37,123.91
157967	11/01/2013	Gulf Coast Paper Co	New Building Supplies - Chairs, Mats	1,317.48
158062	11/08/2013	Demolition Experts	Interior Demolition - Former City Hall	32,975.00
158139	11/15/2013	Bass Construction Co Inc	Rosenberg Animal Control Facility	20,859.63
158626	12/20/2013	Bass Construction Co Inc	Change Order - Cat Cages	22,330.17
158783	12/27/2013	Jones & Carter Inc.	Engineering - BF Terry High School Reuse Project	5,000.00
				183,272.68
Fund: 420 CO 2012 Bond				
157542	10/04/2013	Jones & Carter Inc.	Engineering services agreement-Water Plant #5, phase I expansion	17,000.00
157583	10/04/2013	Weisinger Incorporated	Water Plant# 5, Phase II	351,880.00
157800	10/18/2013	Trans-Tex Construction LLC	Reclaimed Water Line Extension Project to serve BF Terry High Sc	121,142.26
157882	10/25/2013	Jones & Carter Inc.	Water Plant No. 5 - Phase II - Water Well Project	21,800.00
157888	10/25/2013	Long & Son Inc	Water Plant No. 5 - Phase I Expansion Project	253,792.50
157978	11/01/2013	LDF Construction, Inc.	Design Services Fire Station No. 3 Construction	253,478.05
158027	11/01/2013	Weisinger Incorporated	Water Plant# 5, Phase II	159,410.00
158289	11/22/2013	Gonzalez Construction	Seatex Offsite Drainage to Brazos River	13,813.30
158313	11/22/2013	LDF Construction, Inc.	Design Services Fire Station No. 3 Construction	162,488.95
158318	11/22/2013	Long & Son Inc	Water Plant No 5 - Phase I Expansion Project	79,752.50
158657	12/20/2013	Gonzalez Construction	Seatex Offsite Drainage to Brazos River	11,296.07
158675	12/20/2013	LDF Construction, Inc.	Design Services Fire Station No. 3 Construction	157,338.89
158688	12/20/2013	MTEC Companies, Inc.	Testing Lab Services for Fire Station No. 3	869.50
158715	12/20/2013	Trans-Tex Construction LLC	Reclaimed Water Line Extension Project to serve BF Terry High Sc	34,301.46
158722	12/20/2013	Weisinger Incorporated	Water Plant# 5, Phase II	249,257.00
158783	12/27/2013	Jones & Carter Inc.	Engineering services agreement-Water Plant #5, phase I expansion	20,500.00
158789	12/27/2013	Long & Son Inc	Seabourne Creek Park Reclaimed Water System Expansion Project -	253,233.00
				2,161,353.48
Fund: 421 CO 2012A Bond				
157512	10/04/2013	Comcast Cable Communications Management, LLC	Metro Ethernet for PD Radio Project	519.99
157672	10/11/2013	Motorola Solutions Inc	Police/Public Works Radios	5,940.00
158176	11/15/2013	Harris County Treasurer	On Site Installation of Radios in Dispatch	1,692.00
158451	12/06/2013	IC Logic Inc.	Sierra Wireless Package	23,744.70
158769	12/27/2013	First National Bank Omaha	Lowes - Cable	149.00
				32,045.69
Fund: 422 CO 2013 Bond				
157514	10/04/2013	Costello, Inc.	Airport Ave Reconstruction Phase I Engineering	14,673.75
157523	10/04/2013	DP Topco, LLC	School Sidewalk Project	53,384.83
157542	10/04/2013	Jones & Carter Inc.	Sanitary Sewer Rehabilitation - Ave I and Ave H One Way Pairs	85,898.53
157752	10/18/2013	Gonzalez Construction	Bamore Road Phase III	511,098.09
157762	10/18/2013	Horseshoe Construction Inc	Sewer Replacement Project - One Way Pairs	142,407.85
157882	10/25/2013	Jones & Carter Inc.	Sanitary Sewer Rehabilitation - Ave I and Ave H One Way Pairs	39,980.95
157972	11/01/2013	Horseshoe Construction Inc	Sewer Replacement Project - One Way Pairs	62,718.53
158159	11/15/2013	DP Topco, LLC	School Sidewalk Project	37,928.48
158178	11/15/2013	Horseshoe Construction Inc	Sewer Replacement Project - One Way Pairs	290,577.93
158273	11/22/2013	DP Topco, LLC	School Sidewalk Project	6,716.88
158290	11/22/2013	Gonzalez Construction	Bamore Road Phase III	222,512.93
158304	11/22/2013	IDC Inc	Engineering Services for Bamore Rd Phase IV	2,146.00
158469	12/06/2013	Blane and Tram Meinert	Speedy Sticker Stop Moving Expenses - One Way Pairs	45,000.00
158553	12/13/2013	Costello, Inc.	Airport Ave Reconstruction Phase I Engineering	17,617.50
158656	12/20/2013	Gonzalez Construction	Bamore Road Phase III	33,591.47
158665	12/20/2013	Horseshoe Construction Inc	Sewer Replacement Project - One Way Pairs	80,123.00
158668	12/20/2013	IDC Inc	Engineering Services for Bamore Rd Phase IV	8,978.00
158722	12/20/2013	Weisinger Incorporated	Water Plant# 5, Phase II	117,367.00
158762	12/27/2013	DP Topco, LLC	School Sidewalk Project	12,926.63
158783	12/27/2013	Jones & Carter Inc.	Airport Ave Phase I Improvements Project Review	1,180.00

Fund: 430 Bamore Rd

157537	10/04/2013	Gonzalez Construction	Centerpoint Lateral Phase 2 Drainage Improvements	72,855.71
157542	10/04/2013	Jones & Carter Inc.	Bamore Rd Improvements Phase III Project Review	819.75
157754	10/18/2013	Gonzalez Construction	Centerpoint Lateral Phase 2 Drainage Improvements	52,801.38
157974	11/01/2013	IDC Inc	Engineering for Bamore Rd Phase III	674.00
158288	11/22/2013	Gonzalez Construction	Centerpoint Lateral Phase 2 Drainage Improvements	2,066.82
158304	11/22/2013	IDC Inc	Engineering Services for Bamore Rd Phase III	855.00
158668	12/20/2013	IDC Inc	Engineering for Bamore Rd Phase III	1,267.00

131,339.66

Fund: 501

157491	10/04/2013	AC Plumbing Supply Inc	Male Adap, Couplings, Glue, Primer	59.65
157492	10/04/2013	Ace Hardware - Rosenberg	Pine Sol	46.96
157497	10/04/2013	AT&T Mobility	Modem Lines for Fixed Base Collectors	237.40
157501	10/04/2013	Bass Construction Co Inc	Overpavment for Water/Sewer/Fire Line Taps/Svcs	20.00
157510	10/04/2013	Chlorinator Maintenance	Chlorinator Repair WP #6	380.30
157513	10/04/2013	Constellation NewEnergy Inc.	100 Rude St	47.70
157517	10/04/2013	Davis Bros Auto Supply	Tractor Hyd	510.80
157527	10/04/2013	DXI Industries Inc	Chlorine	1,925.00
157532	10/04/2013	Fort Bend Hydraulic	Case Hvd Cvl	410.00
157533	10/04/2013	G & K Services Inc	Uniforms	95.72
157555	10/04/2013	MDN Enterprises	Curb Stops	1,450.20
157565	10/04/2013	Praxair Distributing, Inc.	Cylinder Rental	20.47
157572	10/04/2013	Si Environmental LLC	Sept 2013 Repairs & Maintenance	42,398.93
157573	10/04/2013	Southern Flowmeter Inc	Flowmeter Repair WP #5	540.00
157577	10/04/2013	TRC	Engineering Services for TCEQ Discharge Permit App	1,919.20
157586	10/04/2013	AH4R	Refund Check	85.06
157587	10/04/2013	Car Time Inc	Refund Check	142.19
157588	10/04/2013	Christina Castillo	Refund Check	225.77
157589	10/04/2013	Eligio Cedeno	Refund Check	138.25
157590	10/04/2013	Patricia Colvard	Refund Check	273.32
157591	10/04/2013	Andrea Downey	Refund Check	97.27
157592	10/04/2013	Nicole Dukett	Refund Check	49.83
157593	10/04/2013	Albert Garcia	Refund Check	111.32
157594	10/04/2013	Sandra Carol Graves	Refund Check	57.03
157595	10/04/2013	Frank Johnson	Refund Check	124.12
157596	10/04/2013	Justin Killingsworth	Refund Check	94.96
157597	10/04/2013	Joshua Lara	Refund Check	110.51
157598	10/04/2013	Frank Lucco	Refund Check	117.83
157599	10/04/2013	Leslie Morales	Refund Check	70.55
157600	10/04/2013	Denise Nieto	Refund Check	140.02
157601	10/04/2013	Rhea Lana's of Rosenberg	Refund Check	125.90
157602	10/04/2013	Gary Roos	Refund Check	82.00
157604	10/04/2013	Rodolfo Sosa	Refund Check	98.06
157605	10/04/2013	Beatrice Torres	Refund Check	13.85
157606	10/04/2013	Adriana & Joe Villegas	Refund Check	41.82
157614	10/11/2013	Bernshausen Oil Company	Oil	83.23
157618	10/11/2013	Burke Printing Company	Presentation Folders, Typesetting & Layout	786.20
157622	10/11/2013	Centerpoint Energy	1415 Alamo St	47.04
157626	10/11/2013	Constellation NewEnergy Inc.	1115 Avenue D	45,214.20
157628	10/11/2013	Dahill Office Technology Corporation	FY13 Copier Rental - Customer Service	250.41
157643	10/11/2013	G & K Services Inc	Uniforms	287.16
157648	10/11/2013	Gulf Coast Stabilized Materials Inc.	Stabilized Sand	144.89
157668	10/11/2013	MDN Enterprises	Gate Valve	660.52
157670	10/11/2013	Morrison Supply Co	Invoice Paid Twice	377.30
157697	10/11/2013	Texas Dept of Agriculture	Non Commercial Political Certificate - Aparicio	12.00
157699	10/11/2013	Texas Excavation Safety System Inc	Message Fees Sept 2013	195.70
157715	10/18/2013	AC Plumbing Supply Inc	PVC-DMV 1/4 Bend	19.63
157716	10/18/2013	Ace Hardware - Rosenberg	Valve Gate, Hex Busings, Rags	203.15
157717	10/18/2013	Ace Hardware - Rosenberg	Batteries	55.97
157725	10/18/2013	American Tire Distributors Inc	Tires	193.24
157727	10/18/2013	Bernshausen Oil Company	Oil	174.29
157737	10/18/2013	Constellation NewEnergy Inc.	2700 Avenue A	5,130.01
157740	10/18/2013	Davis Bros Auto Supply	Battery, Bolt/Nut	226.00
157743	10/18/2013	ERCOT	2014 Membership Dues	100.00
157746	10/18/2013	Fort Bend County Sheriff's Office	Radio Air Time	1,144.75
157756	10/18/2013	Gulf Coast Stabilized Materials Inc.	Stabilized Sand	106.36
157758	10/18/2013	HD Supply Waterworks Ltd	Water Meters	1,198.16
157759	10/18/2013	Highland Homes	Sewer Tap Fee Pd Twice 8018 Lake Commons	1,255.00
157763	10/18/2013	ISI Commercial Refrigeration, Inc.	FY2014 Ice Machine Rental and Property Lease Taxes	129.00
157769	10/18/2013	Legacy Ford	Screen Asv, Gasket	50.17
157774	10/18/2013	McCoy Corporation	Mortar Mix 1400 8th St	42.45
157778	10/18/2013	O'Reilly Auto Parts	Steering Wheel Cover, Grease Gun	37.46
157792	10/18/2013	Sherwin-Williams Company	Paint	47.74
157793	10/18/2013	Si Environmental LLC	Fiber Glass Grating for UV Channel	3,127.76
157796	10/18/2013	Sprint	Sept 2013	123.78
157797	10/18/2013	Ronald C Torgerson	Transmission Overhaul	1,580.00
157798	10/18/2013	TEEX	David Ramirez - Wastewater Collection Class	325.00
157804	10/18/2013	Urbish Electric LLC	Water Plant #4 Chlorine Alarm Power	4,228.88
157807	10/18/2013	Verizon Wireless Services LLC	Reyna	41.07
157810	10/18/2013	Fervel Abdulkader	Refund Check	103.21
157811	10/18/2013	AH4R	Refund Check	44.58
157812	10/18/2013	AH4R	Refund Check	85.84
157813	10/18/2013	Elisa Balke	Refund Check	105.95
157814	10/18/2013	Adam Frenzel	Refund Check	115.67
157815	10/18/2013	Gary Gutierrez	Refund Check	129.07
157816	10/18/2013	Herminia Medellin	Refund Check	77.97
157817	10/18/2013	Michael Moore	Refund Check	87.82
157818	10/18/2013	Ranchhod Parikh	Refund Check	117.37
157819	10/18/2013	Dave Pietsch	Refund Check	118.29
157820	10/18/2013	Johnny Ramirez	Refund Check	100.48
157821	10/18/2013	Red Door Housing LLC	Refund Check	96.15
157822	10/18/2013	Rosenberg Station LLC	Refund Check	1,080.09

157823	10/18/2013	Rosenberg Station LLC	Refund Check	304.71
157824	10/18/2013	Rosenberg Station LLC	Refund Check	2,132.49
157825	10/18/2013	The Speedy Sticker Stop	Refund Check	63.22
157826	10/18/2013	Concepcion Villarreal	Refund Check	93.25
157829	10/25/2013	Ace Hardware - Rosenberg	Hose Bilge	114.82
157830	10/25/2013	Raviohnal Adams	Refund Check	95.65
157831	10/25/2013	All-Right Mowers	6-6pks 5.2 Bottles Mixes 2 Gal Ea	9.49
157834	10/25/2013	Bass Construction Co (#3)	Refund Check	200.00
157835	10/25/2013	Big City Properties	Refund Check	149.94
157844	10/25/2013	Chlorinator Maintenance	Chart Recorder Repairs WP #5	1,092.50
157846	10/25/2013	City of Houston Health Department	Water Samples	660.00
157851	10/25/2013	Constellation NewEnergy Inc.	1002 Wilson Dr RR	516.45
157858	10/25/2013	DP2 Billing Solutions LLC	June 2013 - September 2013 Printing & Mailing Services for Utili	3,078.58
157860	10/25/2013	Mary Ernestes	Refund Check	125.00
157864	10/25/2013	First National Bank Omaha	Fred Pryor Career Track - Cust Service Training DVDs	520.29
157868	10/25/2013	Charles Frank Jr	Refund Check	45.00
157869	10/25/2013	G & K Services Inc	Uniforms	95.72
157870	10/25/2013	Arnold Garcia	Refund Check	45.00
157875	10/25/2013	Grimes Grass Co	Grass	160.00
157878	10/25/2013	HD Supply Waterworks Ltd	Compound Meter & R450 MIU	1,492.26
157879	10/25/2013	Hoochie House LLC	Refund Check	160.00
157880	10/25/2013	Thomas Huang	Refund Check	80.00
157881	10/25/2013	James Hippler Electrical	Deice and Add Freon Office A/C System	435.00
157907	10/25/2013	Emilio Salinas	Refund Check	125.00
157909	10/25/2013	Nancy Sparrow	Refund Check	129.97
157913	10/25/2013	TML	Insurance Coverage	72,645.05
157917	10/25/2013	Daniela Vasquez	Refund Check	3.79
157918	10/25/2013	Linda Vasquez	Refund Check	150.00
157923	11/01/2013	AC Plumbing Supply Inc	QTPP Oatey 30758 Qt	60.37
157924	11/01/2013	Ace Hardware - Rosenberg	Tape, Rags	90.95
157927	11/01/2013	American Water Works Assoc	Membership Renewal	3,312.00
157929	11/01/2013	ASCO Equipment	Gas Strut	86.98
157930	11/01/2013	AT&T Mobility	Modem Lines for Fixed Base Collectors	237.40
157934	11/01/2013	Bernshausen Oil Company	Oil	175.77
157936	11/01/2013	Brae Burn Construction Company	Refund Check	500.00
157950	11/01/2013	Davis Bros Auto Supply	Blower Mtr Resistor	250.95
157956	11/01/2013	Finnegan Auto LP	Sensor	89.62
157962	11/01/2013	G & K Services Inc	Towels	191.44
157965	11/01/2013	Gillen Pest Control Inc	Quarterly Pest Control - 2700 Avenue A	20.00
157968	11/01/2013	Hartwell Environmental Corporation	Replacement Parts and Labor for UV System Wastewater Plant #2	49,700.00
157979	11/01/2013	Legacv Ford	Relav - Dire	30.00
157986	11/01/2013	McCoy Corporation	Concrete Mix	228.00
157987	11/01/2013	MDN Enterprises	Valves, Couplings, Tubing	1,191.11
157991	11/01/2013	Morrison Supply Co	Plumbing Supplies	100.17
157993	11/01/2013	Napco Chemical Company Inc.	NAP-201 Phosphate	1,116.00
157995	11/01/2013	O'Reilly Auto Parts	Blower Restr	52.51
157997	11/01/2013	Office Depot Inc	Binders	48.56
158012	11/01/2013	Si Environmental LLC	Repairs & Maintenance	50,381.33
158013	11/01/2013	Si Environmental LLC	Sampling - Reclaimed Water WWTPs	3,143.04
158014	11/01/2013	Siemens Industry Inc.	Performance Assurance M&V Agreement	35,988.00
158020	11/01/2013	Tucker's Tire & Storage	Recycle Tires	18.00
158022	11/01/2013	Mario Villamil	Refund Check	150.00
158032	11/08/2013	David Aaron	Refund Check	38.18
158034	11/08/2013	Acetylene Oxygen Co Inc	Refund Check	92.01
158035	11/08/2013	Admiral Title LLC	Refund Check	99.99
158036	11/08/2013	AH4R	Refund Check	41.78
158040	11/08/2013	Jennifer Berry	Refund Check	119.11
158041	11/08/2013	Bethel Family Worship Center	Refund Check	75.16
158043	11/08/2013	Tiffany Blasdel	Refund Check	9.65
158044	11/08/2013	Leonardo Cardenas	Refund Check	4.01
158047	11/08/2013	Leroy Castillo	Refund Check	96.19
158048	11/08/2013	Rov Castro	Refund Check	40.79
158050	11/08/2013	Centerpoint Energy	1415 Alamo St	47.04
158055	11/08/2013	Constellation NewEnergy Inc.	4926 Oakbriar Ln	11,567.49
158056	11/08/2013	Victor Cordova	Refund Check	7.87
158061	11/08/2013	Carmella Dean	Refund Check	46.00
158064	11/08/2013	DXI Industries Inc	Chlorine for All Water Plants	1,089.00
158065	11/08/2013	EAuto Direct LLC	Refund Check	95.23
158072	11/08/2013	Roberto Garza	Refund Check	35.61
158078	11/08/2013	Hahn Equipment Co Inc	Trouble Call - Pump Pulling High Amps - West St LS	582.50
158080	11/08/2013	Highland Homes	Refund Check	441.86
158085	11/08/2013	James Hippler Electrical	Replace Condensing Unit WWVP #1A	1,925.00
158089	11/08/2013	Alice Krause	Refund Check	28.84
158094	11/08/2013	Courtney McDaniel	Refund Check	19.21
158095	11/08/2013	MDN Enterprises	Couplings	250.00
158097	11/08/2013	MHI-Plantation Homes	Refund Check	52.31
158098	11/08/2013	MHI-Plantation Homes	Refund Check	17.88
158101	11/08/2013	Cindy Musslewhite	Refund Check	7.61
158103	11/08/2013	Jennifer Nowak	Refund Check	142.95
158107	11/08/2013	Praxair Distributing, Inc.	Cylinder Rental	20.03
158110	11/08/2013	Corrina Ruiz	Refund Check	41.82
158118	11/08/2013	Speedy Sticker Stoop Inc. The	State Inspection	39.75
158124	11/08/2013	Jojo Tharayil	Refund Check	111.14
158125	11/08/2013	Hans Trinks	Refund Check	20.02
158132	11/08/2013	Aaron Wosnitzky	Refund Check	119.51
158135	11/15/2013	Ace Hardware - Rosenberg	Rags In a Box	81.92
158151	11/15/2013	Constellation NewEnergy Inc.	1024 Grunwald Heights Blvd	23,780.47
158154	11/15/2013	Dahill Office Technology Corporation	FY2014 Copier Rental Services	204.16
158160	11/15/2013	DP2 Billing Solutions LLC	June 2013 - September 2013 Printing & Mailing Services for Utili	5,947.88
158189	11/15/2013	Maldonado Nursery & Landscaping Inc	Grounds Maintenance - W/tr Plants & Lift Stations	2,004.06
158191	11/15/2013	McCoy Corporation	Teflon Tape, Straight Hose Nozzle Brass, Boots	24.04
158192	11/15/2013	Napco Chemical Company Inc.	NAP-201 Phosphate	488.25
158195	11/15/2013	Office Depot Inc	Lysol Spray	201.23
158209	11/15/2013	Southern Plains Fabrication Inc	Replace Tramont Fuel Pump Control WPH 4	2,341.20
158217	11/15/2013	Trans-Tex Construction LLC	Repair Manhole at Silverado and Hwy 90A	2,400.00
158221	11/15/2013	Verizon Wireless Services LLC	Cell Phone	288.02

158231	11/22/2013	Ace Hardware - Rosenberg	Duct Tape	62.90
158234	11/22/2013	All-Right Mowers	Bulk Hose	4.95
158235	11/22/2013	Vanessa Amador	Refund Check	51.35
158237	11/22/2013	American Tire Distributors Inc	Tire	112.78
158238	11/22/2013	ASCO Equipment	Gas Strut	87.28
158241	11/22/2013	Olga Barr	Refund Check	64.75
158251	11/22/2013	Chlorinator Maintenance	Auto Dialer WP #4	25.00
158260	11/22/2013	Joan Connor	Refund Check	129.98
158261	11/22/2013	Constellation NewEnergy Inc.	1911 Avenue A	10,747.31
158262	11/22/2013	Corral Western Wear	W/WW Distribution Work Boots	1,789.85
158263	11/22/2013	Pamela Croslev	Refund Check	110.54
158265	11/22/2013	Cummins Southern Plains LLC	Generator Service WP #6	1,558.00
158266	11/22/2013	D & S Truck Parts & Repair	Turn Light	33.74
158269	11/22/2013	Davis Bros Auto Supply	Ext Life A/F, Water Pumps	224.94
158274	11/22/2013	DXI Industries Inc	Chlorine for All Water Plants	1,187.50
158276	11/22/2013	Keith Ellis	Refund Check	138.55
158278	11/22/2013	Jenovebe Escamilla	Refund Check	29.39
158279	11/22/2013	Finnegan Auto LP	Class Block	366.29
158281	11/22/2013	First National Bank Omaha	TCEQ Groundwater Treatment Oper Lic Renew - Maresh	111.00
158283	11/22/2013	Fort Bend Hydraulic	JIC Male, JIC FM Swivel, DIN EN 853 5/8" 3625PSI	208.82
158284	11/22/2013	G & K Services Inc	Uniforms	95.72
158286	11/22/2013	Ginger Garza	Refund Check	120.15
158292	11/22/2013	Grainger Inc	Hour Meter #6X137	94.16
158296	11/22/2013	Amy Guerra	Refund Check	43.41
158297	11/22/2013	Gulf Coast Paper Co	Trash Bags, Urinal Blocks, Toilet Paper	254.90
158299	11/22/2013	Hahn Equipment Co Inc	Checked Pumps & Alternator - Bryvan Rd LS	380.00
158301	11/22/2013	Asencion Hernandez	Refund Check	142.02
158302	11/22/2013	Pablo Hernandez	Refund Check	20.95
158303	11/22/2013	Sean Horton	Refund Check	89.66
158305	11/22/2013	ISI Commercial Refrigeration, Inc.	FY2014 Ice Machine Rental and Property Lease Taxes	129.00
158307	11/22/2013	Bob Keeton	Refund Check	75.06
158309	11/22/2013	Kinloch Equipment & Supply	Jet Machine Nozzles	194.03
158312	11/22/2013	Victor Lara Jr	Refund Check	148.20
158320	11/22/2013	Helen Martin	Refund Check	171.54
158323	11/22/2013	McCoy Corporation	Door Pull, Drill Bit, Strap Hinge Light, Brackets, - WP #4	60.95
158324	11/22/2013	MDN Enterprises	Curbstops, Stainless Bolts	6,070.88
158325	11/22/2013	Veronica Medina	Refund Check	23.46
158329	11/22/2013	Cierra Morgan	Refund Check	150.00
158334	11/22/2013	Orchard Sales & Service Inc	Leather Gloves	199.80
158339	11/22/2013	Blaise Polk Jr	Refund Check	167.09
158351	11/22/2013	Sprint	Utilities	20.34
158357	11/22/2013	Texas Comm on Environmental Quality	Permit 0010607003 CWQ Assessment Fee	43,622.00
158358	11/22/2013	Texas Excavation Safety System Inc	Message Fees Oct 2013	268.85
158366	11/22/2013	Urbish Electric LLC	Tripped Breaker in Control Room, Reset Breaker - Alamo	680.96
158367	11/22/2013	VanSlyke Real Estate	Refund Check	150.00
158372	11/22/2013	Whitney Bank	Refund Check	55.17
158374	11/22/2013	Patricia Williams	Refund Check	31.42
158380	12/06/2013	AC Plumbing Supply Inc	PVC Bushing	298.81
158381	12/06/2013	Ace Hardware - Rosenberg	Instanct Road Repair	224.45
158382	12/06/2013	Acetylene Oxygen Co	Refund Check	181.46
158385	12/06/2013	AHAC (Ag-Hort Advisory Committee)	Pesticide Recertification - J Maresh	90.00
158388	12/06/2013	AT&T Mobility	Modem Lines for Fixed Base Collectors	236.60
158389	12/06/2013	Favio Aznal	Refund Check	86.68
158394	12/06/2013	Burke's Mechanical Sevices Inc	Water Plant# 3 - Well Motor Repair	20,223.00
158401	12/06/2013	City of Houston Health Department	Water Samples	660.00
158405	12/06/2013	Constellation NewEnergy Inc.	100 Rude St	8,015.69
158415	12/06/2013	Kelley Dixon	Refund Check	89.67
158418	12/06/2013	Teresa Dumas	Refund Check	135.36
158419	12/06/2013	EJ USA, Inc.	Fire Hydrants	5,480.29
158420	12/06/2013	David Enax	Refund Check	106.22
158423	12/06/2013	Lashelle Evans	Refund Check	59.82
158427	12/06/2013	Deneishia Fisher	Refund Check	78.05
158432	12/06/2013	Fort Bend Hydraulic	Male Pipe, Labor	58.58
158434	12/06/2013	Adam Frenzel	Refund Check	43.48
158440	12/06/2013	Scott Greak	Refund Check	70.06
158441	12/06/2013	Aaron Green	Refund Check	40.95
158442	12/06/2013	Adriana Guillen	Refund Check	111.05
158446	12/06/2013	HD Supply Waterworks Ltd	1 1/2 - 2 HPT Registers	24,730.60
158447	12/06/2013	John Head	Refund Check	70.33
158452	12/06/2013	Integrated Asset Services -SRP	Refund Check	42.41
158455	12/06/2013	Norma Kesaria	Refund Check	244.20
158464	12/06/2013	Irma Maldonado	Refund Check	58.15
158465	12/06/2013	Maldonado Nursery & Landscaping Inc	Grounds Maintenance WP & Lift Stations	1,227.66
158467	12/06/2013	McCoy Corporation	Hammer, Shovels	70.53
158468	12/06/2013	MDN Enterprises	Cutter Wheels	2,059.60
158477	12/06/2013	Office Depot Inc	Office Supplies	11.81
158479	12/06/2013	Omoua Oni Okpaku	Refund Check	300.00
158481	12/06/2013	Ranchhod Parikh	Refund Check	45.72
158485	12/06/2013	Gilberto Pina	Refund Check	17.17
158488	12/06/2013	Praxair Distributing, Inc.	Trichloroisocyanuric	120.22
158490	12/06/2013	Andrea Pustejovsky	Refund Check	92.88
158491	12/06/2013	Blanca Quinones	Refund Check	186.28
158493	12/06/2013	Erin Rogers	Refund Check	73.22
158494	12/06/2013	Donald Seebach	Refund Check	27.17
158499	12/06/2013	Jim Simmons	Refund Check	12.23
158501	12/06/2013	Southwest Manufactured Homes Corp	Refund Check	455.56
158503	12/06/2013	Clara Stavinoha	Refund Check	39.47
158510	12/06/2013	Kenneth Temple	Refund Check	150.45
158511	12/06/2013	Texas Comm on Environmental Quality	Water System Fee FY14	25,683.90
158516	12/06/2013	TML	Credit - Deleted Unit 50-54-12 VIN 9840	-404.74
158517	12/06/2013	Tractor Supply Company	Roller Chain Tensioner	69.05
158520	12/06/2013	United States Postal Service	Box 631 Renewal Fee - 1 Year	140.00
158526	12/06/2013	Lisa Wallingford	Refund Check	226.97
158549	12/13/2013	Centerpoint Energy	1415 Alamo St	47.04
158552	12/13/2013	Constellation NewEnergy Inc.	1024 Grunwald Heights Blvd	41,335.13
158557	12/13/2013	Dahill Office Technology Corporation	FY2014 Copier Rental Services	204.16

158600	12/13/2013	Sherwin-Williams Company	Silver Brite Alum Pt	23.87
158605	12/13/2013	TCEQ - Financial Administration Division	Domestic Wastewater Permit Application - Plant # 1A	2,015.00
158606	12/13/2013	TCEQ - Financial Administration Division	Domestic Wastewater Permit Application - Plant # 2	2,015.00
158613	12/13/2013	Verizon Wireless Services LLC	November Communications Utilities	164.68
158621	12/20/2013	AC Plumbing Supply Inc	Cutting Wheel, Wheel Pin Assv, Flex Coupling	270.69
158622	12/20/2013	Ace Hardware - Rosenberg	Hollow Block, Shovel	216.96
158625	12/20/2013	American Tire Distributors Inc	Tire	101.80
158637	12/20/2013	Chlorinator Maintenance	Charts for Water Plants	232.00
158638	12/20/2013	City of Houston Health Department	Water Samples	660.00
158641	12/20/2013	Constellation NewEnergy Inc.	1820 3rd St	759.65
158644	12/20/2013	Davis Bros Auto Supply	Micro-V	46.25
158646	12/20/2013	DXI Industries Inc	Chlorine for All Water Plants	1,629.50
158647	12/20/2013	East Jordan Iron Works Inc	Manhole Cover/Lids	745.14
158652	12/20/2013	G & K Services Inc	Uniforms	592.68
158669	12/20/2013	ISI Commercial Refrigeration, Inc.	FY2014 Ice Machine Rental and Property Lease Taxes	129.00
158678	12/20/2013	Maldonado Nurserv & Landscaping Inc	Grounds Maintenance WP & Lift Stations	1,227.66
158683	12/20/2013	MDN Enterprises	Valves, Lids, Gaskets	700.35
158687	12/20/2013	Morrison Supply Co	Plumbing Supplies	145.99
158696	12/20/2013	Praxair Distributing, Inc.	Electr MS	20.53
158702	12/20/2013	Si Environmental LLC	Installed New Motor Clarifier	43,946.25
158703	12/20/2013	Si Environmental LLC	Cleaned Wetwell - Bryan Rd Lift Station	1,039.00
158706	12/20/2013	Sprint	Utilities	12.91
158710	12/20/2013	Texas Excavation Safety System Inc	Message Fees Nov 2013	193.80
158716	12/20/2013	Tucker's Tire & Storage	Tire Recycle Fee	4.00
158717	12/20/2013	Urbish Electric LLC	Removed Bad Breaker, Used Spare - Grunwald	1,370.81
158721	12/20/2013	Waukesha-Pearce Industries Inc	Generator Maintenance WP#2	327.00
158728	12/27/2013	AAA Flexible Pipe Cleaning	Wetwell cleaning at Lift Stations	3,700.00
158729	12/27/2013	AC Plumbing Supply Inc	Gloves	211.24
158730	12/27/2013	Ace Hardware - Rosenberg	Boots	46.97
158734	12/27/2013	Rosa Anguiano	Refund Check	50.50
158741	12/27/2013	Roland Buentello	Refund Check	187.50
158763	12/27/2013	DP2 Billing Solutions LLC	Postage Deposit Adjustment	2,123.40
158764	12/27/2013	DXI Industries Inc	Sodium Hexametaphosphate	4,447.44
158766	12/27/2013	Mary Facundo	Refund Check	43.98
158768	12/27/2013	Federal Express	Package to TRC Solutions	34.00
158792	12/27/2013	McCov Corporation	Trench Shovel, Stakes	49.48
158793	12/27/2013	MDN Enterprises	Straight Meter Couplings	2,890.20
158796	12/27/2013	Gary Miller	Refund Check	81.08
158806	12/27/2013	Marcella Salinas	Refund Check	158.80
158807	12/27/2013	Magdiel Sanchez	Refund Check	5.87
158812	12/27/2013	TEEX	Water Utilities Management Class	325.00
158815	12/27/2013	TRC	Engineering Services for TCEQ Discharge Permit App	2,878.80
158817	12/27/2013	Kathy Varela	Refund Check	277.64
158818	12/27/2013	Maribel Villagomez	Refund Check	121.12
158823	12/27/2013	Zing Ventures LLC	Refund Check	31.52

689,482.24

Fund: 514 Subsidence

157483	10/01/2013	Fort Bend Subsidence District	Permit Fee	27,750.00
157542	10/04/2013	Jones & Carter Inc.	Ground Water Planning City of Rosenberg	4,565.20
157587	10/04/2013	Car Time Inc	Refund Check	1.40
157631	10/11/2013	Davidson Trolio Ream & Garza	Legal Services for Subsidence Districe & Alt Water Supplie	2,945.77
157882	10/25/2013	Jones & Carter Inc.	Surface Water Planning City of Rosenberg	4,000.00
157949	11/01/2013	Davidson Trolio Ream & Garza	Legal Services for Subsidence District & Alt Water Supplies	8,338.75
157960	11/01/2013	Fort Bend Subsidence District	Application for Over-Conversion Credit	50.00
158077	11/08/2013	Gulf Coast Renewable Resources	Rain Water Harvesting Tank for Fire Station #3	10,950.00
158110	11/08/2013	Corrina Ruiz	Refund Check	9.34
158382	12/06/2013	Acetylene Oxygen Co	Refund Check	1.33
158411	12/06/2013	Davidson Trolio Ream & Garza	Legal Services for Subsidence District & Alt Water Supplies	6,494.47
158433	12/06/2013	Fort Bend Subsidence District	Waterwise Program Sponsorship - Living Waters Christian	460.20
158626	12/20/2013	Bass Construction Co Inc	Rosenberg Animal Control Facility - Rainwater Harvesting	12,500.00
158661	12/20/2013	Gulf Coast Renewable Resources	Rain Water Harvesting Tank for Fire Station #3	23,000.00
158769	12/27/2013	First National Bank Omaha	Lunch - Groundwater Project Remodeling	190.31
158783	12/27/2013	Jones & Carter Inc.	Ground Water Planning City of Rosenberg	1,125.00

102,381.77

Fund: 515 W/WW

157542	10/04/2013	Jones & Carter Inc.	Engineering Svcs for WP#2 Elevated Storage Tank Recoating	8,554.13
157663	10/11/2013	Loftin Equipment Company, Inc.	Kohler 210KW Generator	71,987.00
157882	10/25/2013	Jones & Carter Inc.	Engineering Svcs for WP#2 Elevated Storage Tank Recoating	8,000.00
157915	10/25/2013	TRC	Update to Water/Wastewater Impact Fee Study	4,334.00
158364	11/22/2013	TRC	Rosenberg Impact Fee Update 2013	10,835.00
158783	12/27/2013	Jones & Carter Inc.	Engineering Svcs for WP#2 Elevated Storage Tank Recoating	3,450.00
158815	12/27/2013	TRC	Update to Water/Wastewater Impact Fee Study	8,668.00

115,828.13

Fund: 520 GRP Water

157882	10/25/2013	Jones & Carter Inc.	SCADA System Professional Services Agreement	1,400.00
--------	------------	---------------------	--	----------

1,400.00

Fund: 560

157516	10/04/2013	Dahill Office Technology Corporation	FY2014 Copier Rental	255.78
157647	10/11/2013	Gulf Coast Paper Co	Paper Towels, Trash Liners	93.16
157694	10/11/2013	Svatek Vending & Coffee	Coffee	72.00
157695	10/11/2013	TAVF	2013 TAVF Annual Conference	550.00
157783	10/18/2013	PGF Integrations	Lamps for New Vivitek Projectors - RCC Main Hall	380.00
157872	10/25/2013	Gillen Pest Control Inc	Rodent Control	40.00
157876	10/25/2013	Gulf Coast Paper Co	Paper Towels, Trash Liners	84.50
157899	10/25/2013	Office Depot Inc	Office Supplies	80.36
157913	10/25/2013	TML	Insurance Coverage	5,122.50
157941	11/01/2013	Carrier Corporation	Quarterly HVAC Maintenance #1	2,882.25
157948	11/01/2013	Dahill Office Technology Corporation	FY2014 Copier Rental	255.78
157950	11/01/2013	Davis Bros Auto Supply	Wiper Blades	17.26
157965	11/01/2013	Gillen Pest Control Inc	Quarterly Pest Control - Civic Center	80.00

157980	11/01/2013	Leopold Sprinkler LLC	Perform 4 Backflow Tests - Replace Check Valve on One	425.00
158020	11/01/2013	Tucker's Tire & Storage	Recycle Tires	4.00
158050	11/08/2013	Centerpoint Energy	3825 Highway 36S	39.79
158055	11/08/2013	Constellation NewEnergy Inc.	3835 Highway 36	5,237.45
158068	11/08/2013	Fire Safe Protection Services LP	Kitchen Hood/Ansul Inspection, Link Replacement	150.00
158076	11/08/2013	Gulf Coast Paper Co	Toilet Paper	84.48
158088	11/08/2013	Carolyn Kagy	Mileage - TAVF Conference	98.99
158135	11/15/2013	Ace Hardware - Rosenberg	Mouse Trap Stickem 4 Pk	5.99
158219	11/15/2013	Urbish Electric LLC	Replaced Relay in Ceiling, Replaced 3 Ballasts Rm C	733.50
158262	11/22/2013	Corral Western Wear	Civic Center Work Boots	110.00
158287	11/22/2013	Gillen Pest Control Inc	RCC Monthly Rodent Control	40.00
158297	11/22/2013	Gulf Coast Paper Co	Paper Towels, Trash Liners	75.46
158331	11/22/2013	Office Depot Inc	Office Supplies	52.43
158398	12/06/2013	Centerpoint Energy	3825 Highway 36 S	38.29
158405	12/06/2013	Constellation NewEnergy Inc.	3835 Highway 36	62.78
158406	12/06/2013	Constellation NewEnergy Inc.	3825 Highway 36	4,846.59
158409	12/06/2013	Dahill Office Technology Corporation	FY2014 Copier Rental	255.78
158566	12/13/2013	Fort Bend Herald	FBH Subscription RCC	100.00
158655	12/20/2013	Gillen Pest Control Inc	Rodent Control	40.00
158730	12/27/2013	Ace Hardware - Rosenberg	Duct Tape	6.99
158747	12/27/2013	Carrier Corporation	FY2014 Civic Center HVAC Maintenance	2,882.25
158777	12/27/2013	Heritage Flag Co	Texas Flag, US Flag	160.00

25,363.36

Fund: 601 Insurance Fund

157493	10/04/2013	AETNA	Retiree Medicare Insurance Oct 2013	2,613.60
157508	10/04/2013	Ceridian Benefit Services	FSA Admin Sept 2013	135.78
157623	10/11/2013	Ceridian Benefit Services	FSA Plan Renewal Fee 10/01/13 - 9/30/14	82.40
157750	10/18/2013	Gallagher Benefit Services Inc	Employee Benefits Consult Services Oct 2013	1,500.00
157841	10/25/2013	Ceridian Benefit Services	FSA Admin Oct 2013	175.20
157925	11/01/2013	AETNA	Retiree Medicare Insurance Nov 2013	2,613.60
157970	11/01/2013	Healthcare Services Corporation	COBRA Premium Nov 2013	878.63
158120	11/08/2013	Sun Life Financial	Life Insurance Premiums Nov 2013	704.38
158285	11/22/2013	Gallagher Benefit Services Inc	Employee Benefits Consult Services Nov 2013	1,500.00
158384	12/06/2013	AETNA	Retiree Medicare Insurance Dec 2013	2,613.60
158399	12/06/2013	Ceridian Benefit Services	FSA Admin Nov 2013	175.20
158448	12/06/2013	Healthcare Services Corporation	COBRA Premium Dec 2013	878.63
158505	12/06/2013	Sun Life Financial	Life Insurance Premium Dec 2013	1,010.38
158571	12/13/2013	Gallagher Benefit Services Inc	Employee Benefits Consulting Services - 12.2013	1,500.00
158810	12/27/2013	Sun Life Financial	Life Insurance Premiums Jan 2014	785.98

17,167.38

Fund: 602 Fleet

157734	10/18/2013	Cap Fleet Upfitters	Surface Mount Ion, Ion LT Red	420.80
158536	12/13/2013	ASCO Equipment	Gradall XL 3300 III	262,325.36

262,746.16

Fund: 603 Information

157487	10/01/2013	Springbrook Software Inc.	Contract Payment #4	83,359.13
157496	10/04/2013	AT&T	Monthly Phone Bill	579.74
157502	10/04/2013	William S Brandt	Install Antenna Cabling WWTP2 - Complete Camera Install	3,981.50
157506	10/04/2013	CDWG Inc	Projector Replacement Parts	1,163.54
157512	10/04/2013	Comcast Cable Communications Management, LLC	City Internet	609.85
157519	10/04/2013	Dell Marketing LP	Animal Control 2nd Computer	651.59
157520	10/04/2013	Department of Information Resources	AFIS T1 Line	223.64
157529	10/04/2013	ESP Office Solutions	Toner - Parks	2,430.00
157538	10/04/2013	Govpartner	Request Partner Hosting Sept 2013	525.00
157558	10/04/2013	Mitel Leasing Inc	Monthly Lease Oct 2013	4,725.69
157580	10/04/2013	Vision Internet Providers Inc.	Monthly Website Hosting	220.50
157634	10/11/2013	Docunav Solutions	FY2014 Annual Maintenance Laserfiche	6,818.00
157692	10/11/2013	Southside Bank	Spillman Maintenance	96,800.00
157719	10/18/2013	The Active Network Ltd.	Class Software Annual Maintenance	3,535.08
157726	10/18/2013	AT&T	Monthly Phone Bill	214.55
157736	10/18/2013	City of Rosenberg-Petty Cash	TAGITM Lunch Meeting	8.25
157744	10/18/2013	ESRI	Annual ESRI Maintenance	5,900.00
157757	10/18/2013	HD Supply Waterworks Ltd	Neptune Annual Maintenance	3,825.00
157776	10/18/2013	Mitel NetSolutions, Inc.	Monthly Phone Bill	1,723.12
157794	10/18/2013	Southern Computer Warehouse	Replacement Surge Strips	92.58
157806	10/18/2013	USA Mobility Wireless Inc	City Pagers Oct 2013	10.10
157807	10/18/2013	Verizon Wireless Services LLC	IT Verizon	493.75
157849	10/25/2013	Comcast of Houston LLC	Public Access Internet at Civic Center	70.39
157856	10/25/2013	Design Security Controls Ltd	Repair DSX Contact at PD	178.00
157861	10/25/2013	ESP Office Solutions	Printer Repair - Customer Service	157.50
157864	10/25/2013	First National Bank Omaha	GoDaddy Domain Name Subscription	610.05
157873	10/25/2013	Govpartner	Request Partner Hosting Oct 2013	525.00
157913	10/25/2013	TML	Worker's Comp	809.74
157937	11/01/2013	Brazos Technology Corporation	Annual Maintenance Ticket Writer Software	9,900.00
157945	11/01/2013	Comcast Cable Communications Management, LLC	City Internet & PD Radio Lines	1,129.84
157951	11/01/2013	Department of Information Resources	AFIS T1 Line	223.64
157952	11/01/2013	Design Security Controls Ltd	Repair Admin Door at PD	1,108.15
157989	11/01/2013	Mitel Leasing Inc	Monthly Phone Lease Nov 2013	4,725.69
158039	11/08/2013	AT&T	Monthly Phone Bill	579.74
158113	11/08/2013	SHI-Government Solutions	Windows 7 Upgrades	1,220.00
158129	11/08/2013	Vision Internet Providers Inc.	Monthly Website Hosting Oct 2013	220.50
158203	11/15/2013	RadioShack Corp.	Pk4 AGC 1 Amp	2.49
158220	11/15/2013	USA Mobility Wireless Inc	City Pagers Nov 2013	10.10
158221	11/15/2013	Verizon Wireless Services LLC	IT Verizon	178.50
158239	11/22/2013	AT&T	Monthly Phone Bill	216.54
158244	11/22/2013	William S Brandt	Install Extra Data Port at Animal Control	140.00
158248	11/22/2013	CDWG Inc	Cisco License Upgrade for Sprint Router	555.00
158252	11/22/2013	Circle Computer Inc.	Replacement Hard Drive for Coban Server	211.00
158258	11/22/2013	Comcast of Houston LLC	Public Access at Civic Center	70.39
158271	11/22/2013	Design Security Controls Ltd	Repair Municipal Court Card Reader for Ant Damage	178.00
158281	11/22/2013	First National Bank Omaha	Belt Clips for City Issued Cell Phones	122.91

158326	11/22/2013	Mitel NetSolutions, Inc.	Monthly Phone Bill	1,736.55
158391	12/06/2013	William S Brandt	Move Fax Line at City Hall, Voice Cable Run at Animal Con	190.00
158404	12/06/2013	Comcast Cable Communications Management, LLC	City Internet & PD Radio Lines	1,129.84
158413	12/06/2013	Department of Information Resources	AFIS T1 Line	223.64
158414	12/06/2013	Design Security Controls Ltd	Replace Two Door Controller at Civic Center	1,046.01
158471	12/06/2013	Mitel Leasing Inc	Monthly Phone Lease Dec 2013	4,725.69
158482	12/06/2013	PC Mall Gov Inc	1st Quarter Replacement Computers (7 Total)	5,037.90
158502	12/06/2013	Springbrook Software Inc.	FY14 Annual Maintenance	786.45
158522	12/06/2013	Vision Internet Providers Inc.	Monthly Website Hosting Nov 2013	220.50
158537	12/13/2013	AT&T	Monthly Phone Bill	801.58
158546	12/13/2013	Cartegraph Systems, Inc.	Request Partner Hosting Nov 2013	525.00
158548	12/13/2013	CDWG Inc	Video Boards for Upgrades to Dual Monitors	144.69
158561	12/13/2013	ESP Office Solutions	Toner - Fax & Annex Laser	649.00
158608	12/13/2013	Threat Track Security Inc.	Vipre for Exchange AS Maintenance Renewal	975.00
158612	12/13/2013	USA Mobility Wireless Inc	City Pagers Dec 2013	10.10
158613	12/13/2013	Verizon Wireless Services LLC	November Communications	178.52
158628	12/20/2013	William S Brandt	Move Data/Fax Ports to City Manager's New Office	200.00
158649	12/20/2013	ESP Office Solutions	Toner - Dispatch Fax	1,034.00
158685	12/20/2013	Mitel NetSolutions, Inc.	Monthly Phone Bill	1,736.55
158738	12/27/2013	AT&T	Monthly Phone Bill	162.22
158748	12/27/2013	Cartegraph Systems, Inc.	Request Partner Hosting Dec 2013 - Sept 2014	5,250.00
158751	12/27/2013	Collective Data Inc.	Annual Maintenance - Fleet Software	2,862.50
158752	12/27/2013	Comcast Cable Communications Management, LLC	City Internet & PD Radio Lines	1,129.84
158753	12/27/2013	Comcast of Houston LLC	Public Access at Civic Center	70.39
158760	12/27/2013	Department of Information Resources	AFIS T1 Line	223.64
158797	12/27/2013	Mitel Leasing Inc	Annual Property Tax	6,763.36

278,846.75

9,430,410.67